

خريطة النشاط البيئي في مصر

الطبعة الأولى/يناير 2016 تصميم: محمد جابر

المبادرة المصرية للحقوق الشخصية

14 شارع السراي الكبرى (فؤاد سراج الدين) -جاردن ستي، القاهرة.

تليفون و فاكس: 27960158 / 27960197 (202)+

www.eipr.org - eipr@eipr.org

جميع حقوق الطبع والنشر لهذه المطبوعة محفوظة بموجب رخصة المشاع الإبداعي، النسبة-بذات الرخصة، الإصدارة 4.0

http://creativecommons.org/licenses/by-sa/4.0 amirifont.org الحر الحول الأميري الحر

اعتمدت هذه الدراسة على البحث المكتبي والمقابلات الشخصية والتليفونية والزيارات
الميدانية والاستبيان لجمع المعلومات. قامت بها الباحثة الرئيسية: د. راجية الجرزاوي، مسئولة ،
ملف البيئة في المبادرة المصرية للحقوق الشخصية الباحثة المساعدة: أ.منى عبد الغني
الباحثة بمركز البحوث الزراعية.

مقدمة

«خريطة النشاط البيئي في مصر" عبارة عن دراسة للتعريف بمنظمات وكيانات المجتمع المدني العاملة في مجال البيئة مع توضيح أنشطتها وآليات عملها. سعت الباحثة فيها إلى استطلاع أراء الخبراء والباحثين حول الصعوبات والتحديات التي تواجههم وسبل التغلب عليها.

ويعتبر الاهتمام بقضايا البيئة في مصر من الموضوعات الحديثة العهد والناشئة، وتأمل المبادرة أن تساهم هذه الدراسة في دعم نشاط المجتمع المدني في هذا المجال عن طريق تشجيع التواصل والتعاون والتشبيك بين المنظمات والكيانات البيئية وعن طريق توسيع موارد البحث والمعرفة، وأيضا عن طريق الاستبصار بالفرص وأوجه القصور وسبل التغلب عليها. عنيت الدراسة في المقام الأول بالمنظمات المدنية والغير حكومية، ولكنها ضمت أيضا بعض مشاريع الأعمال التي غلب عليها الطابع الاجتماعي، كا ضمت بعض المؤسسات البحثية والأكاديمية والحكومية التي من المأمول أن تصبح موارد معرفية وتقنية، كذلك أدرجت عدد محدود من كانات القطاع الخاص ذات الدور المؤثر في دعم العمل البيئي.

اعتمدت الدراسة على البحث المكتبي والمقابلات الشخصية والتليفونية والزيارات الميدانية والاستبيان لجمع المعلومات. ونتكون الدراسة من سجل يضم المنظمات البيئية، ويتضمن وصف لأهداف كل منظمة وآليات عملها وأنشطتها أو إنجازاته. كما نتضمن الدراسة تقييما للاحتياجات للتعرف على أهم التحديات وسبل مواجهتها، وملحق بالدراسة قائمة بالمنظمات وعناوين مواقعها لتسهيل الاتصال.

Section One

Mapping of Environmental organizations in Egypt

I-Rights and Justice Organizations

1- Egyptian Center for Economic and Social Rights (ECESR)

Type

Non for profit legal entity: (founded in 2009)

Pages

http://ecesr.org/

https://www.facebook.com/ecesr

Contact

info@ecesr.org

1 seket elfadl street, Tahrir, Cairo

+2 22393 8205

Mission

The ECESR seeks to enable all segments of society to enjoy their economic, social, and cultural rights by supporting social movements that defend these rights and fostering a new social movement that can achieve the highest levels of participation and is capable of influence, change, and spreading a human rights culture, especially economic and social rights.

The social rights program includes an independent program on environmental justice that monitors environmental pollution and marginalization in Egypt. The program relies on research, litigation, and advocacy.

Activities

 March 2014: To mark World Water Day, the ECESR issued a study on water pollution in Egypt titled "Water Pollution in Egypt: Causes and Fears."

- April 2014: Infographic on the cement industry and coal use, part of the campaign to put an end to coal use in factories or energy generation
- July 2014: Fact sheet on the environment in Egypt.
- March 2015: Fact bulletins on economic and social rights in Egypt, including a paper on the right to water and sanitation services.
- Egyptians Against Coal campaign: the ECESR is a member of the campaign, comprised of organizations and experts. The campaign entailed the issuance of a position paper on coal use, a research paper on energy self-sufficiency in Egypt and alternatives to coal in the cement industry, and a medical study on the health hazards of coal use in cement factories.
- On Arab Environment Day: ECESR Welcomes Renewable Energy Tariff Policy, Condemns Continue of Coal Use
- The Latest on "Coal": Continuing of Struggle
- ECESR lawsuit filed with the State Council to suspend the use of coal.
- Human Rights Groups Declare Solidarity with Residents and Workers in Complaint to the IFC Ombudsman against Titan Cement
- ECESR Publishes Correspondence with EBRD about Plans to Finance Egyptian Government's Use of Coal
- Cabinet Approves Coal Use, Civil Society: It Will Not Solve The Problem, Only Burdens Future Generations
- On World Water Day: Stand Up to the Water and Energy Crisis and the Pollution of Drinking Water
- Government in Decision Making Process for Use of Coal, Despite All Severe Consequences
- · Rights Organizations Welcome Decision to Prevent Lafarge from Using Coal
- May 2014: Conference, "The Future of Egyptian Development in the Age of Coal Use." The ECESR, the
 Doctors Syndicate, and Egyptians Against Coal organized a press conference at the Doctors Syndicate
 following the State Council's hearing of the petition to suspend coal use.

2- Egyptian Initiative for personal rights

Type

non-governmental organization (founded 2002)

Pages

www.eipr.org

https://www.facebook.com/EIPR.org

http://eipr.org/blog

Contact Info

14 Alsaraya Alkobra , Garden City, Cairo

(+202) 27960197 / 27960158

eipr@eipr.org

Mission/Field

The EIPR works to promote and protect fundamental rights and freedoms in Egypt through research activities, advocacy, and supporting litigation in the fields of civil rights, economic and social rights, and criminal justice.

In the field of environmental justice, the EIPR focuses on issues related to energy, pollution, sustainable development, and climate change. In working to achieve its goals, the EIPR relies on advocacy, carries out research and issues studies, and monitors environmental laws and policies, the performance of international financing institutions, and violations, as well as lobbying, promoting sustainable development and environmental justice, and engaging in strategic litigation and campaigns.

Activities

*Reports/ papers

- The new amendments to the implementing regulations of the law on environment: huge expansion in the use of coal, and serious health and environmental toll, May 2015
- The crisis of industry and energy and development choices, May 2015
 As government moves to resolve energy crisis without respect for environment or sustainability, EIPR criticizes new trend to expand use of hazardous technologies to extract natural gas, April 2014
 http://www.eipr.org/pressrelease/2014/04/06/2037

Environmental and rights groups welcome measures from the Environment Ministry to prevent Lafarge from using coal and coal for energy policy that protects health and the environment and preserves resources, February 2014

- Egyptian NGOs concerned about government's proposals for coal as an alternative source of energy: Ongoing depletion of natural and human resources to increase investors' profits, November 2013
- With announcement that 600 industrial parcels in Tenth of Ramadan being put up for sale, EIPR urges housing minister to protect environment first instead of taking measures that increase pollution risks, September 2013
- Egyptian rights organizations strongly warn against the direction of the Egyptian government towards the use of coal, June 2013
- EIPR welcomes suspension in operation of Matrouh General Hospital's furnace and salutes official response to complaint filed by EIPR, February 2013
- Idku: a neglected town stands up against environmental degradation, June 2013
- EIPR issues study on environmental deterioration in Damietta and its relationship with petrochemical industry, March 2013
- Reaching a final agreement on the international convention to limit mercury pollution, February 2013

* Litigation

EIPR sues to compel state to end subsidies for energy-intensive factories, May 2014

*Community mobilization

- Human rights groups declare solidarity with residents and workers in complaint to the IFC ombudsman against Titan Cement, April 2015

3- Habi center for environmental rights

Type

Non- governmental organization (established 2001)

Pages

http://www.hcer.org/

https://www.facebook.com/pages/%D8%AD%D8%A7%D8%A8%D9%8A-%D9%84%D9%84%D8%AD%D9%82

%D9%88%D9%82-%D8%A7%D9%84%D8%A8%D9%8A%D8%A6%D9%8A%D8%A9/270441800088

Contact

116 Masr wa Sudan Street Hadayek El Koba

Cairo, Egypt.

Tel/Fax: +2 02 24820380

email: habi_center1@yahoo.com

Mission

Guaranteeing the Egyptian citizens environmental rights, especially their right to access to resources and the

participation in the management of and access to information on the status of these resources. This done

through introducing alternative environmental policies, legal empowerment, litigation and organize campaigns..

Activities

*Studies and papers

April 2015: A guide :Filing complaints of violations of the right to drinking water

April 2014: Booklet on International conventions on the right information, participation and litigation

June 2015: Dangerous industries monitoring guide

Dec 14: Egypt: Forced to allow coal

Dec 14: Habi supports demand to enshrine human rights in 2015 climate agreement

Apr 14: Environmental Rights and Asbestos

Jan 14: A guide on the right to a healthy work environment

خريطة النشاط البيئي في مصر | 9

*Campaigns

-December 2014: The right to water in Egypt Collecting complaints and helping communities to document then and confront the relevant authorities

*Litigation

- December 2014: Court clears accusations of thuggery against residents of Arab Abu Saa'id. Court clears the residents of Arab Abu Saa'id from their accusation of thuggery against the Helwan Fertilizer Company
- A lawsuit against the Minister of Environment stopped Talkha Fertilizers factory's planned expansion
- A lawsuit to stop the construction of a tourist resort along Qaroon Lake's nature reserve and enable fishermen to access the lake.

4- Hurghada Environmental Protection and Conservation Association (HEPCA)

Type

non-governmental organization (founded 1992)

Pages:

https://www.facebook.com/HEPCA/info

http://www.hepca.org/

Contact:

Hurghada Environmental Protection and Conservation Association (HEPCA)

B2 - Marina Boulevard

Hurghada, Red Sea - Egypt

Tel: +20 65 344 5035

Fax: +20 65 344 6674

Email: inquire@hepca.org

Mission:

HEPCA's mandate is the protection and conservation of the terrestrial and marine ecology of the Red Sea. This includes the underwater bio-network of coral reefs and the sensitive land ecosystems of the Red Sea coastline. This is done through: Conservation, community development, education, research, lobbying and advocacy.

Activities

Conservation:

- Mooring system.
- Solid waste management.
- Climate Change and Coral Reefs
- Red Sea Dugongs
- Saying No to oil
- Sustainable fishing

Community Development:

The madrasty initiative- an initiative for equal children education, founded in 2007

Hayah- founded in 2008

The aim of Hayah is to involve all sections of the Red Sea community, The project was launched on Earth Day, April 22nd 2008;. It aims at Raising environmental awareness and Educating multiple stakeholders in our Red Sea community to make a difference through active participation

Research:

Red Sea defender

the first dedicated scientific research vessel to be in permanent operation in the Red Sea. The vessel provides a floating laboratory for teams of scientists and environmental enthusiasts, transporting them to sites of important interest to conduct their studies.

Sahl Hasheesh research station:

it is under construction. The centre will become the hub for all environmental and biological studies within the region, providing an exceptional facility for scientists from across the globe, as well as an educational outlet for local schools and communities.

Coastal Survey:

In 2010 HEPCA initiated the Coastal Survey Project (CSP) in order to perform the first quantitative survey of our natural resource in the Red Sea, especially coral reefs. the project is also collecting data on the threats and human impacts and developing management plans and solutions for decision makers in order to protect and conserve these resources.

Turtles of the Red Sea:

the overall goal of this project is to characterize both green and hawksbill turtle populations inhabiting the Southern Egyptian coast of the Red Sea, to come out with a clear applicable plan to conserve marine turtles,

DolphinWatch

is an independent study of dolphins in the Northern Red Sea.

Red Sea Sharks:

Overall aim is to collect data on species distribution, residency and migration patterns, to identify critical habitats for feeding, mating and giving birth. It is this kind of information that will be crucial for designing and managing effective protection measures.

Red Sea Dolphin Project:

The Red Sea Dolphin Project is the first research project completely dedicated on dolphins and whale (cetacean) in the Egyptian Red Sea.

Longimanus Project:

the Longimanus Project stydying Oceanic Whitetip Sharks, to follow these sharks' movements.

Educational

Teacher Training Workshops

The HEPCA Healthy Habitat education program has been designed by teachers and scientific experts as a didactic resource for a wide range of key stages. The program provides contextualised learning within the Red Sea region.

Boat Crew Training

Ongoing education program for Skippers and Crews.

Advocacy

Is also most active in lobbying for legislation to protect our environment. Over the last five years we have been at the forefront of campaigns, which have resulted in the amendment of over 32 laws, articles and decrees.

5-350.org Egypt

Type

Branch of an International Non-profit organization (founded 2009)

Pages:

http://350.org/ https://www.facebook.com/350Egypt/timeline

The movement have existence in Cairo, Alexandria, Qena, Alfayoum, Damanhur, and Mansoura.

- 350 Mansoura: www.fb.com/350Mans
- 350 Alexandira: fb.com/Alexandria350.org
- Qena https://www.facebook.com/groups/350Qena/

Contact info

Sarah Riffaat: 350 Arab world coordinator, Sarah@350.org

Aya Faird, 350 Egypt Coordinator, chem.afarid@hotmail.com

Mission/Fields

The movement works to encourage the world to resist the global climate crisis in order to create new opportunities for our planet, which is facing destruction from the greenhouse effect

The movement adopts a mode of mass, simultaneous mobilization.

Activities

- * Workshops/ training
- Seminar on World Environment Day, which included a screening of the short film, "Wake Up, Freak Out,"
 and an open discussion on climate change in Egypt and the Arab world, June 2015
- A workshop on climate change concepts to mark World Meteorological Day, March 2015
- A workshop on making your own meteorological device, presented by Karakeeb and organized by the Natural and Applied Sciences Unit and the Cartographic Library Unit at the Bibliotheca Alexandrina.
- Workshop to mark Global Divestment Day, for divesting from the fossil fuels sector, with the Association for the Development of Solar Energy, February 2015

- Workshop on climate change, June 2014
- Workshop on power shifting, aiming to build youth capacities to organize in their communities to work on issues of climate and environmental justice, specifically coal, March 2014
- workshop to raise youth awareness of the greenhouse effect that leads to climate change, August 2014

* Popular events

September 2014: collective drawing, expressing the future of clean energy in Egypt and the world, titled "A better future is possible: Egypt free of coal," in cooperation with Egyptians Against Coal, to mark the global popular climate movement.

*Awareness and education

6- Egyptian Center for Civil and Legislative Reform ECCLR

Type:

Non-governmental organization

Pages:

http://ecclr.com/

https://www.facebook.com/ecclr.egypt/timeline

contact:

http://ecclr.com/%D8%A3%D8%AA%D8%B5%D9%84-%D8%A8%D9%86%D8%A7/

Mission

To organize local community efforts to defend the common interests of their members and the self-management of local resources.

To support and animate social movements by providing technical and advocacy support.

To strengthen participatory democracy and cement a human rights culture in local communities.

To enhance the capacities of the most vulnerable and marginalized groups to participate in the management of their communities.

To enhance the capacities of local communities to contribute to civil and legislative reform to serve the interests of the residents of these communities.

To prevent forced evictions in local communities.

To promote the principle of transparency in the management of local community resources and affirm the right to receive and circulate information within these communities.

To partner with initiatives in local communities and work to link these communities with regional and international institutions and agencies working in the same field.

Activities/mechanisms

- 1. Monitor violations
- 2. Document conditions and produce reports and studies
- 3. Campaigns: the center participates in the Egyptians Against Coal campaign and in the campaign against violations by the Titan Cement factory.

7- Land center for human rights

Type

non-profit organization (Founded 1996)

Pages

http://www.lchr-eg.org/about-us.html

https://www.facebook.com/pages/Land-Centre-for-Human-Rights-LCHR/318647481480115

Contact

76 st. El-Gomhuria,8th floor flat no 67 -beside El- Fath mousque. El-Azbkia, Cairo, Egypt.

lchr@lchr-eg.org

+202-27877014 +202-25915557

Field/Mission

The center's mission is to assist and support small farmers and agricultural workers to depend on themselves. To achieve this, the center works to promote the rule of law and legal and social equality; monitor, document, and study Egyptian rural conditions; and raise rural residents awareness of their rights.

The Center's Mechanisms of action include legal aid provision, doing researches and studies, training and capacity building, networking and lobbying

Activities

May 2015: Transformations in the village of Quta Qarun

Message from the residents of al-Geneina: save us from sickness and sewage

Message from farmers in Egypt 2015: social injustice and corruption are the watchwords of the current regime

Citizens who object to drinking contaminated water are jailed

March 15: a new report from the Land Center: citizens problems in the Egyptian countryside

Message from Edku fishermen to the authorities: development is employing more than five million fishermen and their families and achieving self-sufficiency in fisheries

8- Arab Youth Climate Movement (AYCM)

Type:

non-governmental organization founded 2012)

Pages:

https://www.facebook.com/AYCMEgypt http://aycm.org/

Contact:

egypt@aycm.org

Mission:

Aims at building a generation-wide movement to solve the climate crisis, in the MENA Region, and all over the world. This is done through educating, empowering, inspiring, ideating, mobilizing, and engaging young climate activists in environmental and developmental activities across the Middle East & North Africa region.

Activities:

- Aug 15- Growing Grassroots: Changing Cities in a Changing Climate -Towards greener cities in Egypt and Germany-
- An exchange program to share and exchange knowledge, experiences and excitement about environmental issues. It is to address urban gardening and topics related to that: urban development, climate change and participation possibilities.
- March 2012 students are part of the Simulation of the International Negotiations for Climate Change
- AYCM Egypt is leading a working-group on environment and sustainable development in the Youth consultation of the Egyptian National post-2015 population development agenda.-
- Egyptian-German Seminar May 2013- Phase 2 in Berlin "Introduction to Climate Change and how YOUth
 can become the solution "Organized by Arab Youth Climate Movement (AYCM) Egypt, BUNDjugend
 Berlin and Ro2yaty Training Agency

9- Green peace International

Type:

independent international not for profit foundation (founded in 1971)

Pages:

http://www.greenpeacearabic.org/who-we-are/

https://www.facebook.com/GreenpeaceAR/info?tab=page_info

Contact: no info

Mission:

Greenpeace relies on scientific research as well as rational dialogue to find common interests with decision makers. It also engages in boisterous public action and peaceful confrontation to break the barrier of silence and apathy on core environmental topics

Activities in Middle East:

- Defending our Mediterranean
- Toward a Middle East free of nuclear
- A shift towards solar energy is urgently needed and easily feasible in the Mediterranean

II-Environmental Protection Organizations

10- ASSOCIATION FOR THE PROTECTION OF THE ENVIRONMENT (APE)

Type:

non-governmental organization -Founded since 25 years

Pages

http://www.ape-egypt.com/

https://www.facebook.com/pages/Association-For-The-Protection-Of-The-Environment-APE-Egypt/1582899 94209480?sk=timeline

Contact

P.O. Box 32

Qal'a Cairo

tel.: (202) 510 2723

fax.: (202) 510 0149

email.: info@ape.org.eg

Mission/Fields

A.P.E.'s mission is to promote environmentally safe solid waste management in Egypt through empowering garbage collectors, particularly women, youth, and children, to become technologically able to manage a viable system of household waste, including recycling. Through comprehensive development, including health, education, social, economic and cultural programs, garbage collectors become agents of change for a better environment.

Activities

Recycling Programs

-Recycling Machine Production Unit

This project was started as a way to provide training and employment for marginalized youth. With the help of volunteer engineers, A.P.E. designed and manufactured machines for use in recycling and environmentally sound solid waste management.

- Plastic Recycling

Rejects of the Recycling - In consultation with recycling engineers and waste management specialists, A.P.E. has started an innovative project to recycle plastic that is deemed unrecyclable for technical reasons. This unit, which started production in 2005, takes rejected plastic, melts it at very high temperatures and combines it with sand. The result is a sturdy product that has applications such as manhole covers, bricks, and sheeting for construction sites.

Income Generating Programs

-'Lean and Earn' Programs

to provide women with skills that would empower them to earn their own living. project began with a rug weaving initiative then expanded into other products areas, including patchwork, paper crafts and handicrafts.

- Sewing & Uniform Production Unit

Child protection and development

- literacy program

Health Support Services

- -Health Visitor Program.
- -Awareness Programs

.The Adolescent Girls Program.

The Hepatitis B Project.

Reproductive Health Project.

The Mother and Child Centre.

Save The Newborn Babies Program

Hepatitis B and Tetanus Vaccination Campaigns.

Hepatitis C Project

11- - Spirit of youth association

Type:

non-governmental organization (founded 2004)

Pages:

http://soyegypt.org/

Contact:

2 el forn St, Manshiet Nasser

023434851

Mission:

The association works with the garbage collectors, especially the youth, the children and the women, through developing and building their capacities, and enhancing their experiences so that they become the national experts, specialized in the solid waste management and officially recognized by the State of Egypt.

Activities/ Projects

http://soyegypt.org/ongoing-projects/

- -The Project of organizing the Garbage Collectors and building their capacities technically and Integrate them in the Formal Solid Waste Management System of Egypt.
- -The Project of Improving the Internal Environment of the Garbage Collectors Community, Mansheit Nasser, Cairo.
- -The project of Exploring and Building the Capacities of the Association teams according to their technical experiences and specialties.
- -The Project of Education Reform in the public schools of Greater Cairo to Prevent dropping out of the schools.-
- -The association helps garbage collectors establish trade union to defend their rights

- -Workshop for 50 organizers of recycling workshops:
- to familiarize and train participants on standards for environmental approval of workshops; approval was received for 50 recycling workshops
- -Training for 75 business owners on financial and administration aspects and record keeping
- -Integrating the traditional garbage collectors in the official garbage collection system for Cairo
- -Competition to convert organic waste into organic fertilizer
- -July 14: experts from the Zero Waste institution assist garbage collectors in converting organic waste into high-quality organic fertilizer
- -June 2014: the association seeks to implement integrated system for solid waste management outside of Greater Cairo
- -May 2014: celebration of Earth Day in cooperation with the American University in Cairo

12- Ice Cairo

Type:

Non-profit organization- international (founded 2012)

Pages:

https://www.facebook.com/Icecairo?fref=ts

http://icecairo.com/

Contact

32 Sabri Abou Alam, Downtown, Cairo, Egypt

+20 2 23903874

info@icecairo.com

Mission/Fields

A Green technology innovation hub which aims at accelerating Egypt's economic growth by promoting market-driven and environmentally viable green technology.

Functioning through facilitating Co-working between individuals from civil society & the private sector; members of academia & government; NGOs working hand-in hand with communities. Sharing skills, resources and idea.

Activities

Training /Workshops

- Introduction to Basic Gardening May 2015
- Intro to Solar PV workshop- May 2015
- Composting workshop April 2015
- Solar Water Still Hackathon, Dec 2014
- DIY Up cycling Plastic Bags by Refuse, Sep. 2014
- Aquaponics Home Agriculture, Sep 2014

Awareness

- -Film Screening: 6 Degrees Could Change the World May 2015
- -Seminar: International Permaculture Day Share The Surplus (Cairo) May 2015

Networking

- -Providing platform for startups, SMEs and industry leaders to network, partner and grow
- -IceDish Party with Egypreneur, september 2014

13- Nahdet el Mahrosa

Type:

non-governmental organization (founded 2003)

Pages:

https://www.facebook.com/nahdetelmahrousa

http://nahdetelmahrousa.org/

Contact:

17 Kasr El Nile Street, Talat Harb Sq

Downtown, Cairo, Egypt

Phone: (+202) 23908083 Fax: (+202) 23908902

info@nahdetelmahrousa.org

For partnership opportunities:partner@nahdetelmahrousa.org

For volunteer/membership inquiries:volunteer@nahdetelmahrousa.org

For media-related inquiries:media@nahdetelmahrous.org

To book a Salon El Mahrousa:salonelmahrousa@nahdetelmahrousa.org

Mission:

NM's Mission: Supporting social entrepreneurs develop/build successful social enterprises by providing an enabling ecosystem for social innovation, incubation services, and seed funding. Nahdet El Mahrousa is the first incubator of early stage social enterprises in the Middle East and the region.

Environmental Activities:

Incubated social enterprises:

-Green Arm-

Green Arm is a civil society organization formed to address the many challenges of the Egyptian urban environment. The members are social and environmental activists, many of whom were the founding fathers of the cycling movement in Egypt.

-Mesta3gel-

Mesta3gel is an initiative based in Alexandria, promoting the culture of alternative transportation. Mesta3gel focuses on spreading the concept of bike-sharing.

-Hawyet Siwa-

Located at the base of Shali Historic Fortress in the western desert,.

Young innovators awards-

-The Young Innovators Awards (YIA) aims to stimulate the environment for scientific research and development (R&D) in Egypt.

-Biogas People- Pilot

It seeks to tap into the potential of biogas in Egypt.

Awareness

-Aims to spread the message of social entrepreneurship far and wide, encourage collaboration, and provide an enabling ecosystem for social enterprises to operate freely and fairly.

14- Center for sustainable development solutions (CSDS)

Type:

non-profit organization (founded 2011)

Pages

http://www.c-sds.org/index.php/about-us

Contact

Hussein Abaza, Director and Founder

Centre for Sustainable Development Solutions (CSDS)

Mobile: +2 0127 444 27 98

hussein.m.abaza@gmail.com

Mission

Aims at providing technical advice to policy makers and practitioners for greening the economy as a tool for achieving sustainable development and poverty reduction.

This is done through: Action oriented studies and research. Technical assistance through guidance and country projects. Convening workshops, policy dialogues and seminars. Training and public awareness

Activities

- The production of the 2012 Annual Report of the Arab Forum for Environment and Development (AFED) entitled "Green Economy, Sustainable Transition in a Changing Arab World;
- -Prepare a paper on "Green Transformation" for the Egyptian National Competitiveness Council (ENCC)
 2011
- prepared a study entitled "Case studies of Best Practices for Green Investment" for the Centre for Environment and Development for the Arab Region and Europe Countries (CEDARE)
- prepared a study on the Role of Civil Society for Sustainable Development and Green Economy in the Arab World;

- Providing technical advice to a number of international, regional and national institutions on environmental economics and Green Economy.
- Published and contributed in the publication of a series of publications on environmental and integrated
 assessment, the interface between trade and environment, valuation of environmental and natural resources, the use of economic instruments for environmental management, and Green Economy.
- Responsible for advising clients, design and construction team on "green" and energy efficient design and
 construction best practices, incorporating renewable energy implementation, investigating financial, environmental and social impacts.
- Reports"Green economy"

15- Nature conservation Egypt

Type:

non-governmental organization (founded 2005)

Pages:

https://www.facebook.com/NatureConservationEgypt/info?tab=page_info https://sites.google.com/site/natconegy/

Contact:

10 Managem & Mahager St, Mohandiseen, Egypt

Tel. (202) 33045140 - Fax: (202) 33031584

Mission:

The conservation of Egypt's natural heritage and the promotion of its sustainable use for the benefit of the present and future generations. NCE also seeks to build partnerships with local and international bodies with similar interests. It achieves these aims through demonstration of practical conservation measures, awareness raising activities, studies and lobbying.

Activities:

-Salum Protected Area Study -

-Lake Qarun Site Support Group

The first Site Support Group (SSG) in the country. The group is comprised of a coalition of local and national members, including fishermenty of the local population. The SSG activities included various awareness-raising and education activities, working with local schoolchildren, distributing educational material and actively pursuing various threats that face the lake.

-Sacred Ibis reintroduction study

-Mainstreaming Conservation of Migratory Soaring Birds along the Rift Valley/Red Sea Flyway

The Rift Valley/Red Sea flyway is the second most important flyway for migratory soaring birds in the world, with over 1.5 million birds of 37 species, including 5 globally threatened species,. The aim of this Pilot project is to mainstream migratory soaring bird considerations into the productive sectors along the flyway that pose the greatest risk to the safe migration of these birds – principally hunting, energy, agriculture and waste management – while promoting activities in sectors which could benefit from these birds, such as ecotourism.

-Red Sea island surveys (no info)

-Feb 2015: NCE Newsletter-February 2015

-Feb 2015: Ecotourism Meet-up Birdwatching

Workshop at the Ashtum Protectorate in Port Said on August 15–16, 2015, in conjunction with the nature preserve sector of the Egyptian Environment Ministry and Birdlife International

16- Arab Network for Environment and Development "RAED

Type:

Regional organization (Founded in the 1990)

It has observant status in the Council of Arab Ministers responsible for the Environment.

It has the advisory capacity in the Economic Social Council of the General Assembly

Pages

https://www.facebook.com/pages/RAED-Arab-Network-for-Environment-Develo

ment/476422339068919?ref=br_tf

http://www.raednetwork.org/

Contact

3 (A) Masr Lel -Taameer Buildings, Zahraa El-Maadi St., Maadi, Cairo, Egypt.

Tel: (+202) 25161519 / 25161245

Fax: (+202) 25162961

Email: info@raednetwork.org

Mission /Fields

RAED aims at developing, improving and coordinating the work of its members, by strengthening the bonds of cooperation between them, and contributing to the achievement of environmental and developmental goals.

Approach/strategy:

Working on the establishment of communication channels between NGOs at the international level and the Arab NGOs participating in the Network. Developing training and orientation programs to raise the efficiency of officers in RAED's sphere of activities. Participating in the Arab & international symposia and conferences. Advancing dialogue between Arab State authorities and their international counterparts, as well as ministries and organs concerned with the environment in the Arab world and the League of Arab States

Activities/ Projects

Arab Communities Adapting to Climate Change (program)

- Building the capacity of local Arab communities to adapt to climate change through:
- · Assessing the risks associated with climate change and capacitating communities to better adapt
- Producing applicable, practical adaptation models to address climate change risks.
- Partner with national, regional and international entities that can provide technical expertise, best practices and financial support

The "Horizon 2020 Initiative"

To de-pollute the Mediterranean by the year 2020 by tackling the major sources of pollution: municipal waste, urban waste water and industrial pollution.

-Disaster and Climate Induced Displacement: Policy and Practice

Study on Hot-spots in selected Disaster-Induced Displaced Communities in Egypt.

17-Arab office for Youth and Environment (AOYE)

Type:

Non -governmental Central Organization (established in 1978)

Contact

Building 3A- MIsr Ta'meer houses, Zahraa El maadi street, Maadi, Cairo

(+202)25161519 - 25161245Fax: 25162961

aoye@link.net

Pages

http://www.aoye.org/

https://www.facebook.com/ArabOfficeForYouthAndEnvironment

Mission/Fields

To promote environmental awareness and to create an active stewardship for environment in Egypt, the Arab Nations and the world beyond.

Mechanisms/Approach:

Enhance the level of environmental awareness, especially among students and youth, and strive to create new models of behavior toward the environment.

Prepare and implement programs and field projects aiming to achieve sustainable development.

The AOYE acts as the secretariat for the Arab Network for Environment and Development (Raed) and the National Nile Basin Forum. It is also a member in the African Water Network. AOYE has launched the initiative, Egyptian Forum for Sustainable Development and will host the micro-grants program for the UNDP.

Activities

-Maadi preservation project:

the Maadi preservation project is executed in cooperation with the presidency of the quarter and with the sponsorship and partnership of private businesses and institutions, property owners' federations, and youth associations in order to promote societal participation.

-Project for good water governance for school children

: the project aims to develop a sense of responsibility and support and promote the role of children in changing society and its erroneous behaviors.

-I'm Egyptian, with our hands we make it nicer:

to motivate all segments of the local community to sense their problems and devise practical plans to confront them.

- -2013: a report issued on sustainable development in Egypt
- -Celebration of World Environment Day 2013
- -Project for community solid waste management in al-Khusus: this is being implemented in cooperation with the Participatory Development Program in Urban Areas and the German Office for Development Cooperation (GIZ).
- The Egyptian Forum for Sustainable Development

The forum was formed under the umbrella of Arab Office for Youth and development 2012

The objectives of the forum are:

- --Benefit from Egyptian expertise to achieve sustainable development and a green economic, in coordination with the branches of knowledge in which these experts are specialized.
- --For the forum to be a repository of environmental and development expertise for all Egyptian national agencies and institutions on how to achieve sustainable development.
- --For the forum to be an information source for the Egyptian media in matters of sustainable development and the green economy.
- --To establish an effective, permanent, connected Egyptian mechanism that includes representatives of governments, universities, research centers, NGOs and civil society, the private sector, parliamentarians and politicians, media workers, trade unionists, and others societal representatives.
- --The forum is undertaking a review of the plans and programs implemented by Egypt over the past 50 years to publish an Egyptian directory of lessons learned from development experiments in all sectors.
- --The Forum will propose incremental plans and programs in the fields of sustainable development that Egypt can realize and implement.

18-CleanTech Arabia

(founded 2011)

Pages:

https://www.facebook.com/CleantechArabia/timeline

http://www.cleantecharabia.com/

Contact

suggest@cleantecharabia.com

Mission

Aims at advancing Clean Technology in the Arab World in order to improve quality of life, empower communities and tackle severe economic and environmental challenges.

Approach/ Mechanisms:

- -Foster a community of clean technology stakeholders.
- Raise public awareness.
- Facilitate access to information and knowledge exchange.
- Support local entrepreneurs and development initiatives

Activities

Supporting local entrepreneurs and development initiatives

- -Involved technical and scientific support and networking and mentorship. Cleantech through free consulting service develop projects in the PV area and in exchange, private partners are encouraged to hire recommended startups for the project.
- -Supporting Gaia Company for solar energy systems
- -Supporting Almesbah Al Modee NGO working on waste recycling
- -Supporting Dayra Company for waste management

- supporting Ain el biaa company in composting
- Jozour on agricultural waste management

Innovative services

- Personal grants for innovation in Biogas
- -PieRide, Innovative transportation service, that combines web based technology with an evolved car pooling mode
- M3 Core-less Wind Turbine

Supporting M3 wind system a project designed by Egyptian students in the Faculty of Engineering.

Awareness

-Save & Conserve Awareness campaign

campaign on social media, on its web platform, and on the ground at private partner facilities such as Diwan Bookstore

- Cleantech Arabia produces animated videos for awareness purposes as well as short documentary that serves awareness purposes as well as provide free marketing tools to NGOs
- *- Education & Training

Targeted audience are University students. Topics involve introducing to Environmental basic concepts, problems and challenges, and possible solutions.

19- EcoMENA's

Type:

educational website (founded 2012 combined non profit and service provision

Pages:

https://www.facebook.com/ecomena/info

http://www.ecomena.org/

Contact:

P.O. Box 10561, Doha, Qatar

Tel: +974 - 555 956 22; +91- 999 796 3312

Fax: +974 - 4410 9998

Email: info@ecomena.org; salman@ecomena.org; mkhalil@ecomena.org

Mission:

To promote sustainable development worldwide, MENA in particular. EcoMENA endeavor to create mass awareness about the need for clean and green environment in the Middle East through articles, projects, events and campaigns. In addition to that it also provides consulting, training, marketing, mentoring and publishing services.

Activities:

*Knowledge Bank:

Including articles, reports and analysis which can be used by policy-makers, investors, industry professionals, NGOs, entrepreneurs .. etc.

*Papers /Articles

Article- Aug 15: Medical Waste Management in MENA

Article- jul 15: Introduction to Biorefinery

Article- jul 15: Green Buildings and the Middle East

Article-June 15: CSP-Powered Desalination Prospects in MENA

Article- june 15: The Fight Against Desertification

Article-june 15: Desertec: What Went Wrong?

Article-may 15: Energy Efficiency Perspectives for MENA

May15: Climate Change Impacts on Water Resources

Apr15: Renewable Energy in the Middle East

Apr15: Climate Change Impacts in North Africa

Apr15: Plastic Upcycling Initiative in Egypt

*Services:

EcoMENA provide a wide range of professional services including; Professional Consulting,

Training Programs, Project Management, business Plan Preparation ,Feasibility and market Studies, Commercial Publishing, Research and Development, Conference Production

20-Arab Forum for Environment and Development (AFED)- regional

Type:

regional non-for profit non governmental organization (proclaimed in Beirut 2006)

Pages:

http://www.afedonline.org/en/inner.aspx?menuID=1

Contact:

Eshmoun bldg. Rue de Damas Downtown Beirut, P.O.BOX 113-5474 Beirut, Lebanon

TEL: (+961) 1 321800

FAX: (+961) 1 321900

info@afedonline.org

Mission/Fields:

AFED is grouping experts together with the civil society, business community and media, to promote prudent environmental policies and programs across the Arab region. AFED admits, in the capacity of observers, national, regional and international bodies working in the fields of environment and sustainable development.

Approach/ mechanisms

- Propagating environmental awareness by supporting the role of environmental education and information.
- Networking and Exchange of experiences in Arab world
- Facilitating the positive interaction of planners, decision makers, businessmen, civil society, media and others

Activities in Egypt:

- AFED ENVIRONMENTAL EDUCATION PROGRAM

Providing essential information and materials on environmental issues for school education, both curricular and extra-curricular.

Conference :Arabs to Face Severe Water Shortages by 2015, held in Beirut 2010

to discuss the problems regarding water supply and climate change in Arab region

-Participating in Mediterranean Strategy Conference, Malta (2015)

The main topic was "Green Economy for a Real Arab Spring"

-August 13th is Earth Overshoot Day this year (13/8/2015)

- -Green Economy report
- Water Report with CEDARE in Cairo (2011)

Climate change

21-Peace and plenty association

Type

non- profit organization (founded 2004)

Pages

http://www.peaceandplenty-eg.org/whoweare.php

https://www.facebook.com/peaceandplentyegypt

Contact

16 Shaalan St. off El Nagah Street: Ezbet Khairalla, Old Cairo

Telephone +2 (02) 29812555

+2 (02) 29812020

+2 (014) 441 0151 / 2 / 3 / 4 / 5

info@peaceandplenty-eg.org

Mission

To focus on the unplanned community of Ezbet Khairalla as a prototype (of an unplanned community) in developing educational, health and environmental programs that will enhance quality of life.

To bridge the gap between those who have excess to those who have needs.

To provide a link between the government, the local NGO's and the residents in the coordination and implementation of projects.

Activities

*Environment Committee: dealing with waste, whether solid waste or liquid waste (sewage)

*Health Committee: they provide medical caravans on a regular basis that serve between 650 to 750 residents every month.

*Education Committee:

Preschool Education Program: they deal with kids to instill some basic ethics, principles of social interaction and teamwork, environmental awareness, and hygiene. In 2010, they succeeded to cover 90% of Ezbet Khirallah kindergardens

*Antiquities Committee: Ezbet Khairalla has been blessed with five antiquities sites. The role of the association is to cooperate with ministry of antiquities to restore these areas

22- Ain- El-Bee'ah

Type:

Community organization

Pages:

https://www.facebook.com/AinElbiaa/info?tab=page_info

Contact:

01148686466 Email: ahmoawad@hotmail.com- Ainelbiaa@gmail.com

Mission:

Collect garbage from households and return it to these households by separating and recycling it and producing environmentally friendly products as alternatives to harmful products.

Clean streets; spread green space; paint and beautify streets and coordinate trees; plant rooftop gardens.

Produce sustainable energies to reduce the use of fossil fuels and reduce carbon emissions.

Raise environmental awareness, improve socioeconomic conditions, and provide jobs for youth

Activities:

Awareness and education

-June 2015: World Environment Day 2015, organized under the slogan of "Time for global action for individuals and the planet."

-May 2015: The "From my school, I'll change my environment" initiative: the objective is to awareness raising and training in agriculture and waste management.

-November 2014: The "Instead of tossing it, Ain El-Beeia will buy it" initiative

Workshops and training

-February–March 2015: How to make home décor from household waste and how to maintain your home without specialized knowledge.

- -December 2014: Selection of governorates for training and implementation of Ain El-Beeia integrated waste management system.
- -September 2014: Presentation of first practical experience with Ain El-Beeia integrated waste management system.
- -May 2015: Training on making compost and biogas
- -Theoretical explanation of types of agriculture, benefits of rooftop agriculture, hydroponic agriculture and fish farming

Practical training on hydroponic agriculture and how to do it at home

-Explanation of system for recycling solid waste

23- Coptic evangelical organization for social services (CEOS)

Type:

non-governmental organization (founded 1950)

Pages:

https://www.facebook.com/ceoss.eg/timeline

http://www.ceoss.org.eg/

Contact:

Block 1331 Dr. Ahmed Zaki Street,

Elnozha Elgedida, Cairo, Egypt.

P.O. Box 162-11811, El-Panorama, Cairo, Egypt.

Tel: 002.02.2622.1425/6/7/8

Fax: 002.02.2622.1434

Email: info@ceoss.org.eg

Mission:

The mission of CEOSS is to promote the sanctity equity and harmony of life. It seeks to contribute to transformation of society by nurturing moral and spiritual awareness, enhancing a sense of belonging, promoting respect for diversity, addressing conflict, and advancing social justice for individuals and communities.

Environmental Activities:

-Project for urban development of West Minya neighborhood: an integrated solid waste management project featuring several development interventions (environmental, health, educational) while promoting active citizen participation in waste solid waste system.

-Achievements of the local development unit, 2014:

24-Habiba community

Type:

non -governmental organization (founded 1994), in Nuweiba

Pages:

http://www.habibaorganicfarm.com/

https://www.facebook.com/habiba.organic.farm/timeline/?ref=ts

Contact:

0122 217 6624

Nuweiba', Janub Sina', Egypt, 46168

nuweiba@gmail.com

Mission:

Building a sustainable community capable of surviving on it's own with wise usage of local resources.

Activites:

Educational workshops in:

- -Building with the abundant raw materials from the surrounding environment
- -Organic agriculture
- -Animal husbandry
- -Fishing
- -Ways of guaranteeing income through agriculture
- -Habiba educational center:

provide an after-school education program for local children aged between 5 and 13 years. teaching is beyond the books: skills and life-lessons.

Habiba Organic farm:

Through university and NGO partnerships, are beginning to serve as a training hub for integrated sustainable development that serves as a model for Egypt's South Sinai and beyond.

-Habiba Beach Lodge

Through Eco-tourism .

-Sinai Palm foundation

Established and operated to bring new means of sustainable income to the local community. With a pilot project already underway, the future focus of expanding palm date agriculture in the city of Nuweiba.

25-Hemaya- Nuwaiba -Sini

Type:

non-profit organization (founded 1997) Naweiba

Pages: http://www.hemaya.org/localhost_8080/hemaya/index.html

Contact:

Sherif El Ghamrawy

Basata village

23 Nuweiba Road: Nuweiba - South Sinai, Egypt

phone: 069-3500480 / 81

mail: basata@basata.com

Mission:

Aims at preserving the environment and developing the local community in South Sinai. Hemaya aspires at maintaining the environment's specificity, recognizing the interaction between the natural and the cultural.

Approach/mechanism

- Combating Pollution, especially Solid Waste.
- -Spreading ecological awareness among Touristic projects and tourists to preserve natural resources.
- -Preserving the Cultural and traditional traits of the region.

Activities

- solid waste management project

Collecting, sorting and transporting of solid waste, and a training center.

- -'My School' Project: Renovating 7 primary schools scattered across South Sinai governorate (valleys and towns).
- -'Back To School': Funding and setting up a workshop for 5 days for 15 volunteers from Cairo and preparing them to carry out an educational and cultural day for the primary school kids.

"Capacity building training for the teaching staff aiming at training the teachers on better educational methods and increasing their knowledge about the environment.

-The BG Energy Challenge is an annual fundraising event which brings teams from the oil sector for a weekend of hiking and climbing in the mountains and valleys of South Sinai.

-Organizing Cleaning and awareness campaigns

-Future projects:

26- Future Eve foundation- Minia governorate

Type:

non-governmental organization, Elmenia Governorate . Founded2001

Pages:

http://www.futureeve.org/eve/eve-9-3.htm

Contact:

futureeve2001@yahoo.com

086-2332649

086-2367035

01002137923

01002137924

Mission:

To develop the local society by implementing social programs and projects that could be followed by others. Supporting the entities, which help woman and child issues and activate the volunteering work.

Approaches/ mechanisms

In the environmental sphere, the foundation works on issues such as solid waste management; reducing air, water, soil, and food pollution; improving the environment of the rural home through small loans to install clean water, sewage, and electricity; investing in solar energy through spreading use of solar-powered heaters; and raising environmental awareness among women, children, youth, and adolescents.

Activities

- --Developing the skills and capacities of volunteers and community committees to enable them to effectively raise environmental awareness in their communities.
- --Improving the rural home for 571 families through loans.
- --Providing loans to purchase 95 solar-powered heaters; providing loans to purchase 654 bicycles for rural families to reduce air pollution; developing 45 non-polluting local bakeries for rural families.
- --Implementing seven environmental camps for children during which the Kafr al-Mansoura area was planted with trees.

- --Implementing four workshops during which solid waste was recycled.
- --Implementing five competitions to improve the streets in order to assist families in the adoption of behavior appropriate to maintain the environment.
- --Raising environmental awareness of residents of Kafr al-Mansoura through environmental awareness panels and home visits to 3,285 families.
- --Raising environmental awareness among school students.
- --Raising environmental awareness of workshop owners on a sound engagement with the environment.

27- Our hands Minia governorate

Type:

non-governmental organization

Pages:

https://ourhandsminia.wordpress.com/author/ourhandsminia/

http://en.gravatar.com/ourhandsminia

https://www.facebook.com/pages/Ourhands-minia/195794503771850?sk=wall

Contact

ourhandsminia@yahoo.com

Mission

Community development and advancement in the social, cultural, economic, developmental, and environmental spheres.

Activities in Environment

Project on solid waste management

Project to plant trees on Ring Road at the entrance to Samalout, Minya

28- Mansoura for environmental protection Organization

Type:

non-governmental organization (2007)

Contact:

(+2)01003712474

facebook Page:

https://www.facebook.com/pages/%D8%A7%D9%84%D8%B5%D9%81%D8%AD%D9%87-%D8%A7%D9%84%D8%B1%D8%B3%D9%85%D9%8A%D9%87-%D9%84%D8%AC%D9%85%D8%B9%D9%8A%D8%A9-%D8%A7%D9%84%D9%85%D9%86%D8%B5%D9%88%D8%B1%D8%A9-%D9%84%D8%AD%D9%85%D8%A7%D9%8A%D8%A9-%D8%A7%D9%84%D8%A8%D9%8A%D8%A6%D9%87/251697084960185

Mission/Fields:

- 1. Environmental protection and preservation
- 2. Local community development

Activities:

- 1. Two workshops in primary schools on waste management, 2013
- 2. Attendance of several environmental conferences and meetings

29- The Egyptian Association for comprehensive Development

Type:

non-governmental organization (founded 1995)

Pages:

http://www.eacdonline.org/

https://www.facebook.com/EACD1995

Contact:

info@eacdonline.org

30 El Nile El Abied st. Mohandessen, Cairo, Egypt, Cairo, Egypt,

(+202) 3304 8190 / 91 Fax: (+202) 3302 6349

Mission:

EACD believes that the emerging competence of individuals and society with regard to their abilities is the principle foundation for lasting development, which is affected through the mutual collaboration of NGOs, governmental bodies, the Private Sector and innumerable local resources in deprived areas.

EACD focuses on Health - Education - Economic development (micro-credit finance and income generating projects) - Environment.

Activities on Environment

Charcoal development: this project seeks to expand and promote the development of charcoal through the conversion of agricultural waste into charcoal, which helps to produce clean, renewable energy, reduce the impact of emissions, and help resolve unemployment facing workers in the coal industry.

30- The Environmental NGO federation in Quena- Quena governorate

Type:

non-governmental organization (2001)

facebook page:

https://www.facebook.com/pages/%D8%A7%D9%84%D8%A7%D8%AA%D8%AD%D8%A7%D8%AF-%D8%A7%D9%84%D9%86%D9%88%D8%B9%D9%89-%D9%84%D9%84%D8%A8%D9%8A%D8%A6%D8%A9/149376171802948?sk=info&tab=page_info

Contact:

uoeqena@yahoo.com

0965342863

Mission:

Clean environment free from pollution

Activities: no new activities are provided

- -December 2011: Project to encourage and consolidate reduced energy use, using slogan of the greenhouse effect.
- -April 2012: Awareness-raising panels on energy conservation and the distribution of energy-efficient light bulbs.

31- Child care and environmental protection in Etay Elbaroad- Damanhor governorate

Type:

non-governmental organization (Damanhour Governorate)

facebook page:

https://www.facebook.com/pages/%D8%AC%D9%85%D8%B9%D9%8A%D8%A9-%D8%AD%D9%85%D8%A7%D9%8A%D8%A9-%D8%A7%D9%84%D8%A8%D9%8A%D8%A6%D8%A9-%D9%88%D8%B1%D8%B9%D8%A7%D9%8A%D8%A9-%D8%A7%D9%84%D8%B7%D9%81%D9%88%-D9%84%D8%A9-%D8%A8%D8%A7%D9%8A%D8%AA%D8%A7%D9%8A-%D8%A7%D9%84%D8%A8%D8%A 7%D8%B1%D9%88%D8%AF/689179161178641?sk=info&tab=page_info

Contact:

045/3438574

Mission:

A civic association based on volunteerism that has undertaken projects to plant trees and beautify the city of Etay Elbaroad

Activities:

- -Distribution of 6,000 fruit trees throughout ten villages in the district and city of Etay Elbaroad.
- --Project to employ youth in awareness raising and beautification of the district and city of Etay Elbaroad: creating jobs, raising health, environmental, and social awareness, and beautifying villages.
- -- Campaigns to raise environmental and health awareness.

32 - Green Maadi

Type:

Non-governmental organization

Pages:

https://www.facebook.com/GreenMaadi.NGO/info?tab=page_info www.greenmaadi.com (not working)

Contact:

no address/ email is provided (+2)01005280501

Mission:

Social and environmental development of Maadi to be a model for civil society associations in Egypt; making Maadi residents the decision-makers on all matters related to the neighborhoods; integrating experiences and benefiting from the expertise of Maadi residents in all fields in order to develop the area and promote participation

Activities

- -December 2014: Converting Road 9 into a pedestrian area two days a week; the objective is to develop the street as one of the most important in the area and create a social space for residents.
- -April 2014: Green Maadi teaches students the importance of the environment and greenery.
- -March 2014: Beginning of cooperation between Green Maadi and the Nasr College in Maadi to raise students' awareness of planting part of the school's private garden.

33- Recyclina

Type:

community organization

Pages:

https://www.facebook.com/Recyclina

Contact

0122 565 9906

Email: tottylina@gmail.com

Mission:

Aiming spread the idea of recycling through every possible way and every possible material gets in our ways. Through raising awareness among population regarding sorting of solid wastes at home and by creating innovative products from recycled items which can be reproduced and propagated.

Activities

-Recycling ideas

March 2015: How to make a cool mirror or a centerpiece in the bathroom or sitting room with things that you throw away?

-Training and education

January 15: The Recyclina team participated in a workshop on recycling in Port Said, sponsored by the Ministry of Youth and Sport. We cleaned the beach, separated trash, and made handicraft items out of it.

-February 15: Teaching children art through recycling

34- Egypt Tourism and environmental development.

Type:

Non- governmental org. 2006

Pages:

https://www.facebook.com/toregypt/info?tab=page_info

Contact

8 al-alfi street, Cairo

tourismenvironment.egypt@gmail.com

Mission

Contribute to raising tourism and environmental awareness; devote attention to training and human resource development; work on networking with the civil society groups and institutions that work in marketing Egyptian tourism products by hosting festivals and training sessions; conduct research to improve the performance and quality of Egyptian tourism products; and foster societal dialogue.

Activities

-January 2015: Egypt tourism signs a bilateral tourism protocol with China

-January 2015: Seminar on local community development in Nuweiba, Sinai

-January 15: Creation of workshop for the development of handicrafts in Nuweiba, Sinai; a workshop for the development of Bedouin handicrafts was opened in the Arab Hamdan area of Nuweiba as part of a project by the Egyptian Tourism and Environmental Development Association in conjunction with the General Authority for Tourism Promotion.

-June 14: Conference to mark the end of the first phase of the community outreach project to Nuweiba Bedouin

-2013: Egypt Tourism resumes its medical caravans to Nuweiba next week

35- Ras Ghareb for Environmental Protection- Red sea

Type:

non-governmental organization (red Sea Governorate)

Pages:

https://www.facebook.com/g.rasgharib

Contact:

not provided

Mission:

not provided

Activities:

-Cleanliness campaigns

April 2015: The "Clean up your town" initiative in the city and schools; garbage cans and trees were distributed to ten schools in coordination with the Social Association for Environmental Preservation, which is cleaning up the city.

-Monitoring seawater pollution in the area

36-Handcraft project- Gebraa

Type:

social enterprise

Pages

http://www.gebraa.com/

https://www.facebook.com/GebRaaofEgypt/info?tab=page_info

Contact

+20 2792 9410

+20100 190 2600

Greek campus, downtown

Mission:

promoting succession in disappearing crafts by offering training to artisans, aiming to inspire pride in their cultral heritage, product are all eco-friendly.

60% of profits generated by GebRaa would go to fund activities of Karama NGO (under construction) for community development and heritage preservation.

-May 2015: UNAOC Entrepreneurs for Social Change Program Introduction

A special session of Entrepreneurs for Social Change, hosted by the Greek Campus on Tues May

-April 2015: GebRaa at Mada Marketplace.

Showing and selling handcrafted home products collection

37- Egyptian federation of organizations working on environment protection

Type:

non governmental federation . Founded 1999

Pages:

http://kenanaonline.com/users/EENGOSF/topics/71228

Contact

Faculty member houses, Ain Shams university, Cairo

(+202) 26851468

Fax (+202) 26851393

tel +2 0105469617

eengosf@yahoo.com

Mission /Fields

The Federation coordinates with partners to increase the contribution and spur the role of environmental associations in community development, by providing information, adopting causes related to environmental legislation, implementing environmental conservation projects, and promoting technology transfer, skills development, and environmental awareness.

Approach/mechanisms

- --Planning environmental preservation programs to be implemented by member associations of the Federation and assisting them in skills development and assessment.
- --Conducting and publishing research and studies related to environmental protection and offering technical and practical consulting assistance to member associations of the Federation.
- --Implementing conservation models, developing pilot programs, supporting them with research, and monitoring, evaluating, and publishing the results.
- --Coordinating efforts of members of the Federation and promoting cooperation and exchange of expertise among them.
- --Preparing a database on all local and international environmental topics.

- --Preparing a guidebook for associations working in environmental protection to introduce them to their targets and encourage the targets to participate in their activities.
- --Studying the problems of fund raising for environmental associations and working to resolve them.
- --Issuing and publishing an environmental magazine and an environmental newspaper for the Federation, after obtaining the approval of the competent authorities.
- --Developing the skills of civic associations to carry out environmental impact assessments of various projects.
- --Cooperating with environmental agencies to serve member associations of the Federation.
- --Establishing a technical consultation body comprising experts and scientists to contribute to the Federation's activities.
- --Organizing environmental trips to natural protectorates, tourism spots, and protected archeological sites for member associations.
- --Creating a commitment network of associations committed to the environment.

Comment

- --The Federation has 311 registered member associations across Egypt according to its website.
- --The website does not include details on the activities and objectives of each member association. Nearly all the associations use the same phrase: environmental protection, and local community development.
- -Typically, the associations offer services linked with the particular village or neighborhood where they operate. They offer educational or employment services, vocational or handicraft teaching, or literacy classes. Only 24 of these associations have a website or a Facebook page, or any mention of their activities on any electronic site.
- --Many of these obscure associations are also listed on the Ministry of Environment's online guide to environmental associations.

38-Tadweer Egypt- recycling company tadweer masr

Type:

Company (Founded 2012)

Pages:

https://www.facebook.com/TadweerMisr

http://www.tadweermisr.com/

Contact:

32 hassanin Hekal St. Nasr City

01110056300

Info@tadweermisr.com

Mission:

Is commitment to sustainable waste management. Tadweer mechanisms for accomplishing its goals are through raising awareness about Recycling, and making a prototype project that can implemented all over Egypt and to supply green jobs to youth who will work in this program

Activities:

- March 2012: Launching "TADWEER'S INITIATIVE" To increase awareness towards importance of recyclables for better quality of life.
- -2014: Recycling dream machine
- -2014 news: Egyptian invents machine to buy trash from citizens in exchange for cash on the spot.
- -May 2013: Inauguration of the recycling dream machine

39 - Center for Environment and Development for The Arab Region and Europe (CEDARE)

Type:

international inter-governmental Organization with diplomatic status. (founded 1992)

Pages

http://www.cedare.int/

https://www.facebook.com/cedare.int

Contact

2 El Hegaz Str., Cedare Bldg. P.O. Box 1057, Cairo 11737, Egypt

Tel: (202) 2451-3921/2/3/4 Fax: (202) 2451-3918

email@cedare.int

Mission/Fields

Spread, enhance, and promote the modern concept of 'Environment for Development'. This concept stresses the fact that addressing environmental issues, important for the moral, ethical, health and quality of life of humans.

The specific priorities for action include water and land resource management, knowledge and information, the interrelated issues of markets, business and the environment. In addition to other concerns in the areas of climate change, integrated coastal zone solid waste, gender empowerment and environmental governance.

Mechanisms/Approaches

1- Enhancing Partnerships with the Civil Sector:

Having established the Association of Enterprises for Environmental Conservation (AEEC), the GWP-MED, the Egyptian Water Partnership (EWP), and recently, the Arab Water Council, CEDARE aims to continue to enhance such partnerships.

2 Cooperating with relevant international treaties organizations to provide technical support for developing countries to help them live up to their commitments in accordance with these conventions, as well as benefit from all opportunities for international cooperation

3 Enhancing Human and Institutional Capacities.

Dissemination of knowledge, Development globally accredited training and and education programs, as well as enhancing awareness of environmental issues in the collective consciousness of society through the various media, and empowering population to make real contributions.

Activities

- -Third National Dialogue on National Planning for Treated Wastewater Reuse, 20-12-2012
- -11th ICID International Drainage Workshop on "Agricultural Drainage Needs and Future Priorities"
- -2nd Arab Water Forum, Cairo 20-23/11/2011
- -Arab Shared Groundwater Legal Framework, Beirut
- -The Nile Basin Water Partnerships discuss Water, Food Security, and Climate Change
- -Egypt's National Sustainable Consumption & Production (SCP) Action Plan
- PHAROS Project, 8 June 2015. Integrated Eco-Routing and Fleet Management Systems project for sustainable transportation.
- -E-Learning Academy

40-ARAB FEDERATION FOR WILDE LIFE PROTECTION (AFWP)

Type:

non-governmental Arab federation (2006)

Working under the umbrella of the Council of Arab Economic Unity, CAEU.

Pages:

http://afwp.org/SiteEn/index.php?option=com_content&task=view&id=5&Itemid=6

Contact:

Mailing Address: 6 Abd El-Azeem EL-Ashmawy Street, Almaza, Heliopolis, Cairo, Egypt. P.O. 2787-Horriah, Cairo, Egypt.

E-MAIL: samyelfelaly@afwp.org or escc@link.net

Tel. (202) 26900021/26900031/26900041 Fax. (202) 26902500

Mission:

Co-operating with the concerned governmental and non-governmental bodies that aim to achieve the sustainable goals of protecting and conserving wildlife species and habitats in accordance with domestic legislation and international conventions in force in this regard.

Activities:

No recorded activities after 2010

- AFWP works as an expertise house that gives advice that helps promoting activities related to the AFWP in terms of scientific, environmental, commercial and legal consultancy.
- Giving technical advice to the Arab countries related to the establishment and development of natural protectorates, zoos, aquariums, museums and parks .etc
- Assisting the official authorities in the Arab States in terms of the measures set forth in the agreements concerned with wildlife protection i.e. the offices of the agricultural and veterinary quarantine, police, armed forces, health, customs, ... etc.
- Holding training courses for personnel involved in wildlife

- -Preparing lists of species of wild fauna and flora, with a view to establishing the Arab wildlife database.
- -Conducting researches and preparing economic feasibility studies for projects to be carried out, and providing guidance and communication with other Arab and foreign wildlife expertise houses in this regard.
- -Projects:
- Taxonomic and Ecological Assessment of the Invasive Plant Species in the Egyptian Flora
- -Biodiversity Conservation Project Cultivating Jatropha Curcas L. in Egypt Network of Egyptian -Botanical Gardens

41- Arab union for sustainable development & environment

Type:

International non-governmental organization in affiliated to Ministry of Exterior and Arab league

Pages

http://www.ausde.org/

facebook page:

https://www.facebook.com/pages/%D8%A7%D9%84%D8%A5%D8%AA%D8%AD%D8%A7%D8%AF-%D8%A
7%D9%84%D8%B9%D8%B1%D8%A8%D9%8A-%D9%84%D9%84%D8%AA%D9%86%D9%85%D9%8A%D8
%A9-%D8%A7%D9%84%D9%85%D8%B3%D8%AA%D8%AF%D8%A7%D9%85%D8%A9-%D9%88%D8%A7%
D9%84%D8%A8%D9%8A%D8%A6%D8%A9-AUSDE/325033497531606

Contact

info@ausde.org ashraf@ausde.org

35 El Obour building, Salah salem Street, cairo

tel: 00224030354

Fax: 00222618897 00201065536464

Mission/Fields

The Union aims to draft a national Arab strategy for sustainable development and environmental protection and work to implement it, through raising development and environmental awareness; combatting various types of pollution and avoiding any negative or hazardous impacts; developing natural resources and preserving biodiversity in the Arab states; protecting society, human health, and living creatures and integrating environmental projects into sustainable development; and promoting Arab integration in sustainable development and Arab environmental protection, and preserving this economic wealth from waste and destruction.

Activities

Research and studies

-The Union supports and encourages specialized research and studies in environmental development and protection.

-July 2015: a protocol of cooperation between the Union and the Institute for Environmental Studies and Research at Ain Shams University, to foster the use of science and technology in improving environmental services in Egypt.

Cooperation and networking

-Signing of Arab-African protocol on environmental cooperation

Workshops and lectures

- -May 2015: Workshop on common responsibilities to preserve the earth in celebration of Earth Day
- -September 2013: Workshop as part of effort to promote outcomes of conference on the future of water desalinization in the Arab region.
- -2015: Series of lectures at Cairo University on energy, water, food, and climate change in the Arab region.
- -January 2015: Panel discussion to mark the International Year of Soil

Conferences and seminars

- -March 2015: Fifth international conference of the Union
- -September 2014: Seminar titled "The Media and Development Challenges"
- -May 2013: First conference on water desalinization in the Arab region
- -December 18, 2012: Third annual Union conference on the future of new energy

42- The Regional Organization for the Conservation of the Environment in the Red Sea and Gulf of Aden- Inter governmental (PERSGA)

Type:

Regional Governmental organization (first strategic action plan was in 1997)

Pages:

www.persga.org/index_ar.php

Contact:

Headquarters

7th Floor, PME Building, Hael Street, Rwais district, Jeddah, Kingdom of Saudi Arabia

PO Box 53662, Jeddah 21583

Tel: +966 2 6573224 Fax: +966 2 652 1901

Email: persga@persga.org

Mission:

To perform the functions necessary for the implementation of the Jeddah Convention on a sustained and cost effective basis, aiming at rational use of living and non-living marine and coastal resources in a manner ensuring optimum benefit for the present generation while maintaining the potential of that environment to satisfy the needs and aspirations of future generations.

Approach/mechanism

PERSGA's priority activities include:

-Legal and Policy Aspects: PERSGA emphasizes strong legal mechanisms to ensure long-term sustainable management of coastal areas, and has included multiple clauses in the Jeddah Convention.

-Integrated Coastal Zone Management: PERSGA works to build capacity in the Region in ICZM planning, and helps guide effective implementation of ICZM plans.

-Economic valuation: PERSGA is currently developing a Toolkit that examines how the costs and benefits of ecosystems are distributed.

-Socio-economic initiatives: PERSGA is designing a monitoring program for socio-economic aspects of ICZM.

-Community Participation Programs: The CPP Programs provide grants and small loans in the form of Small

and Medium Projects Programs, combine with hands-on exposure to alternative and sustainable methods of

marine resource use.

-Cultural heritage: PERSGA promotes recognition of the importance of cultural heritage linked with the ma-

rine environment

Some Activities in Egypt

-Up-POPs

The project aims to reduce and / or eliminate the unintentional production of POPs (UP-POPs) in key sectors of industry (cement, incineration, metallurgy and pulp and paper) through the introduction of BAT/BEP strategies in the industrial sector of the coast in the PERSGA eligible member countries.

-Sustainable Development and ICZM Frameworks For Coastal Development and Management

-Climate change program

Aim is to establish a dynamic regional system of adaptation to such unavoidable changes; through assessing and mapping vulnerability of coastal and marine environments, promoting capacities, raising public awareness, facilitate information dissemination and developing efficient observation system, in addition to assist developing specific adaptation plans and support their implementation through demo projects.

- The Environmental Importance of The Mangrove Trees

The project "The Environmental tourism and the development of mangrove trees" was implemented in Hamata region in Egypt, for saving mangrove regions from the harmful actions in the coastal regions in the red sea of Egypt. The project is created as a model that can be followed by other countries.

-Regional Programme of Action for the Protection of the Marine Environment from Land-Based Activities in the Red Sea and Gulf of Aden (PERSGA's RPA) The RPA aims at protecting the coastal and marine environment in the member countries of PERSGA (Djibouti, Egypt, Jordan, Saudi Arabia, Somalia, Sudan and Yemen)

-Ports, Navigation and Marine Pollution:

In response to this, PERSGA designed its Navigation and Maritime Programme to increase the safety of international shipping in the RSGA Region and to introduce measures to reduce impacts from marine pollution.

43-Environics for management of environmental - company

Type:

company (founded 1999)

Pages

http://www.environics.org/about-us.html

Contact

6 Dokki st., 12th floor, Giza, Egypt

Tel.:(+202) 376 015 95 (+202) 374 956 86/96 Fax: (+202) 333 605 99

environics@environics.org

Mission

Environics offers environmentally sound and business-oriented solutions. Environics provides a range of services in the fields of environmental engineering and management. The firm has aexperience in developing and refining Egyptian environmental policies and systems, as well as institutional development and capacity building for regulatory agencies and public and private businesses.

Activities/ Services:

Policies, Planning, Systems, and Procedures

Environmental and Social Impact Assessment (EIA/ESIA)

Quantitative Risk Assessment (QRA)/Hazard Risk Assessment (HRA)

Training and Capacity Building

Baseline Profiles

Biodiversity Conservation and Management of Protected Areas (PAs)

Coastal Zone Management

Health, Safety and Environmental Management Systems (HSEMS/EMS)

Site Assessment and Remediation

Waste Management

Energy Planning and Management

Institutional Development

Projects:

- -International Finance Corporation (IFC) Biomass Scoping Study, 2012
- -ASSESSMENT STUDY of carbon capture and storage (CCS) potential and capacity building in Egypt , 2013
- -Community MAPPING AND CONSULTATION for BG seismic acquisition 2012
- -EIA For 20 MW PHOTOVOLTAIC PLANT in Hurghada, 2012
- Environmental and social management FRAMEWORK (ESMF) and process framework (PF) for the red sea and Gulf of aden strategic ecosystem management project, 2012-2013
- Environmental and EIA CONSULTANCY SERVICE for Sahl Hasheeesh International resort community (SHIRC), 2012

44- The Path Corporate for Sustainable Development (PSCD) – company

Type:

Non-governmental organization (Founded 2013)

Pages

https://www.facebook.com/Pcsd.Egypt/timeline

http://www.pcsd-egypt.org/about.html website is not working

Contact

Al Shrouq City Cairo Ismaelia Desert Road - Postal Code 11837 Post Box 219, Egypt Cairo Egypt Postal Code 11837 eg

+201024311162, +201227449229

E-mail: mlatif1952@yahoo.com

Mission/Fields

To create a strong platform and networking between the young generation and the experts to reach green solutions to the problems. To encourage them think and work in a different way for the future and offer successful life models of Sustainable Development from all over the world.

PSCD provides training & consultancy Services in Project Management & Green Solutions, Awareness Campaigns for Preserving Environment.

Activities

http://www.pcsd-egypt.org/news.html

http://www.pcsd-egypt.org/media.html

http://www.pcsd-egypt.org/sustainable-future.html

45-the Regional Solid Waste Exchange of Information and Expertise

Network (Sweepnet)

Type:

Regional non- profit organization (founded 2009), it has Branches in

Tusnisa, Algeria, Egypt, Jordon, Lebanon, Mauritania, Morocco, Palestinian territory, Yemen

Pages

https://www.facebook.com/sweepnet

www.sweep-net.org

Contact

National coordinator

Eng. Ahmed Saad

General Waste Direction

ahmedsaadvip@hotmail.com

Fax: +202 525 64 75

Mission

SWEEP-Net promotes an integrated resource and solid waste management through stimulating and facilitating

dissemination of knowledge, expertise, and experience. Allowing its members to share and access relevant in-

formation and support each others' work. Providing advocacy and policy support for sustainable and economic

solutions. Facilitating and promoting the successful application of policies, planning tools, financing mecha-

nisms, and innovative technologies that are environmentally sound, socially acceptable and economically viable

Activities: in Egypt:

*Projects

-December 2014: Informal Sector Project - study trip to Cairo

The objective was to gain a direct insight on the long-standing Egyptian experience with the integration: of the

informal waste sector in Cairo, the Zabaleen.

*Workshops

-April 2014: SWEEP-Net's contribution to the workshop on Extended Producer Responsibility (EPR) on the 8-9th of April in Cairo, Egypt

The main objective of the workshop was to share with participants international and regional experiences with setting up Extended producer responsibility (EPR) schemes and Eco-Tax systems and to raise awareness about the concept of EPR in general.

-October 2013: SWEEP-Net 3rd Annual National Workshop Egypt DEVELOPMENTS AND IMPORTANT ASPECTS OF SOLID WASTE MANAGEMENT IN EGYPT

Aim of the workshop was to present, discuss and complement the findings, conclusions and recommendations of the updated national country report.

-Nov. 2013: First Egyptian Solid Waste Management Forum

The objective is to engage stakeholders from the Solid Waste Management Sector in order to provide a catalyst for change, improvement and development in the way the country manages its waste. The event will facilitate the sharing of ideas, best practice and the stimulation of collaborative working.

-Monthly theme for sharing innovations and best practices

* Reports/papers

- -June 2015: Modernizing Cairo's Informal Waste Sector: Ideas for Health and Economic Development
- -Jan 2015: Green Solid Waste Management for Green and Sustainable Tourism
- -Sep 2014: The Need for Holistic Policies Lessons from Egypt
- -Sep 2014: Extended Producer Responsibility (EPR): Opportunities and challenges for Egypt and developing countries
- Jan 2014: TWO in ONE: A model from Cairo capturing CSR and Social Entrepreneurship Together; "Mokattam Recycling School"
- -- Jan 2014: Organic waste as business opportunity

III- Sustainable agriculture

46- Fayoum Agro Organic Development Association (FAODA

Type:

Non-governmental organization (established 2003)

Pages

http://www.faoda.org/aboutus_ar.html

Contact

Address: El-Mohafza Buildings - Iterance "A", Gamal Abdul-Nasser St., Fayoum - Egypt

TeleFax: (202) 6330776

info@faoda.org

Mission

Is implementing effective activities to support organic farming and sustainable management of natural resources, to improve the living conditions of small producers of , organic products , providing healthy safe food for consumers at national and international levels.

Approach

- Supporting registration, certification, and inspection of farms and organic products.
- Training farmers on organic farming techniques.
- Providing the supply of organic production and marketing and export of crops.
- Awareness programs for farmers, agricultural extension workers, rural women, and schools and universities students.
- Women's empowerment projects (Handcrafts micro credit maternal and child health).
- Conducting research and studies in the areas of organic agriculture, the environment and environmental crafts.
- Child rights awareness programs and support the capacity of civil society organizations in the field of child protection.
- Advocacy and lobbying in the areas of environmental conservation and farmers issues.- Planning and implementing eco-tourism and eco-tourism fusion.

Activities/ Projects:

*Agro-ecology Practices and Marketing for Fayoum small growers

Target group: Small-scale farmers, local agricultural input traders, and members of Farmer NGOs, agricultural cooperatives, local women and General Extension Workers (GEWs).

*Enhancing Farmers-Public Manager Dialogue Over District Level Water

Resources Management:

Target group: Local farmers - farmers in Fayoum and Kafr El-Sheikh governorate - water users associations

- Irrigation and water resources ministry employees.

*Rehabilitation Technical schools Graduates:

Target Group: Technical schools' graduates in Fayoum governorate, Ibshway and Snurs district.

*Marketing of the and environmental Handcrafts Project:

Target group: Girls and women which work in crafts in Fayoum governorate

Organic agriculture training

Target group: Farmers in Fayoum governorate

Support environmental awareness of residents in areas near the borders of Wadi El Rayan nature protectorate:

Target group: Defenno, Beihmo, Motartares, Fayoum Modern Prep , El-Mohammadiyah for girls – Kiman

Fares, and El-Nahda modern Schools' students.

*Micro – credit for ladies project:

Target group: Women in Fayoum governorate villages

*Organic Agricultural Products Marketing Project:

Target group: FAODA' members farms

*Organic Farms Registration Project:

Target group: Farmers' fresh graduates in Yusuf ElSiddik and Wadi El Rayan

*Study of irrigation water pollution in Fayoum and their impact on agricultural production: Target group: El-Basioniah village, Fayoum district, Fayoum governorate

47- Nawaya

In Arabic nawaya means the seeds also the intentions

Type:

Non-governmental organization (founded 2011)

Pages

http://nawayaegypt.org/
https://www.facebook.com/groups/nawayaegypt/
www.sites.google.com/a/nawayaegypt.org/wiki

Contacts

nucleus@nawayaegypt.org seeds@nawayaegypt.org www.group.google.com/d/forum/nawaya-egypt

Mission/Fields

Proponents of sustainable agriculture. Supporting Development that are pro-poor and promote social and environmental justice. Serving as a technological hub working to spread positive and sustainable change through the invention, adaptation, production and spread of green technologies appropriate to rural Egypt.

Nawaya works through experiential learning, rural Entrepreneurship (young farmers apprenticeship), incorporating sustainable farming practice to family production, eco-friendly rural development practice and appropriate low-cost technology.

Projects:

- Rural Entrepreneurship: Promoting non-formal education modules focusing on developing entrepreneurial abilities and viable employment niches for rural business.
- Experiential learning: Pedagogic center serving the fields of knowledge in sustainable agriculture and land use, waste and wastewater management and low cost technologies
- Demonstration center in Fagnoon, Abusir. hub for ongoing community-based innovations that optimize local skills and resources into products and services that are profitable, serve community needs and restore the surrounding environment.

Activities

- -Beekeeping workshop, March 2015
- Gheit lil Beit, Teaching children about the food journey from farm to table, March 2015
- -Mahragan El Nakheel, Dates Festival, Sept 2014

August2014: Living Soils Workshop -

Bee keeping workshop by Nawaya Farmers: March 2014

- -DIY Chicken Coop with Nawaya, January 2014
- Inclusive Agribusiness Workshop, Oct. 2-13

48-Dayma

Type:

(founded 2011)

Pages

http://www.dayma.org

https://www.facebook.com/DaymaJourneys/timeline

Contact Info.

info@dayma.org

Mission/Fields

Educating, capacity building, and shifting attitudes on nature, especially among youth, by providing an opportunity to experience coexistence, watch, and learn from nature and local communities, as well as interact with and influence the.

Dayma's mission is to promote nature-derived innovations, to promote Bimimicry as a useful scientific tool for human sustainable living.

Activities

*Educational Journeys

- -High school program addresses a crucial period of transition in a student's life.
- -University students Program: The activities facilitate interdisciplinary work and teach techniques for creative, out of the box thinking that will be an added value in any career.
- -Non- Students Program: Small groups of 10 to 12 travelers, which opens up a whole range of locations and activities inaccessible to larger groups.
- -Corporate retreats: customized for companies, address key corporate environment skills and stimulate innovation at the workplace

49- Green Zone Egypt

Type:

Founded since 2013

Pages

http://greenthezone.com/

https://www.facebook.com/greenzoneegypt

Contact

25 abu yusuf Abu elnomoros Algizah

+2) 02 3307 4592

(+2) 0100 758 5098

info@greenthezone.com

Mission/Fielda

Aims at promoting urban farming and sustainability through offering both products and services. Green Zone's aims to involve local communities and teach people how to productively use their unused spaces and their household waste to grow their own healthy fruits and vegetables. This is done through raising awareness of the 3Rs "reduce, reuse, recycle" also by providing solutions.

Activities

-June 2015: Natural gardening workshop

-May 2015: Maadi Community Garden Meetup.

-May 2015: Urban Agriculture workshop

-April 2015: Natural gardening workshop

- February 2015: Hugelkultur Workshop

50- Schaduf- urban mirco farms

Company (founded 2011)

Pages

http://www.schaduf.com/#!about/cipy

https://www.facebook.com/schaduf/info?tab=page_info

Contact

51B Misr Helwan Road

MAADI | CAIRO | EGYPT

sara.kamal@schaduf.com

Tel: (+20100) 1775 224

Field

Schaduf is a green roof and wall garden / green wall company that adopts organic and hydroponic culture. It Aims at changing the urban experience by adding green element innovations and supporting low income communities to grow and sell rooftop crops.

Activities

*Workshops

-March 2014: Schaduf's Hydroponic Gardening Workshop

-Sep 2012: Rooftop Farming Intro Day

https://www.facebook.com/events/140006566142156/

*Innovative products and ideas

- -Company farm, new space, Indoor Walls, Sponsoring a Farm:
- Cultivating roofs of informal urban settlements

*Article and news

- -Nov 13: Planting the bus
- -Oct 13: Rooftop farming training

51- The Egyptian Biodynamic Association

Type:

non-governmental organization (NGO)

Affiliated to SEKEM Company

Pages

http://www.ebdaegypt.org/node/140

Contact

3 Belbes Desert Road, P.O.B. 1535 Alf Maskan. 11777 Cairo, Egypt

Tel: +2 02 26588124/125

Fax: +2 02 26588133

infoebda@ebdaegypt.org

Mission

The aim is to promote organic and biodynamic agriculture in Egypt and Middle East through providing farms member with all technical support services and training programs, one of most important successes to EBDA is reducing chemical pesticides spraying on Cotton cultivation by 80%

Activities

-Technology Transfer

Through EBDA extension staff provides technical assistance in organic/biodynamic agriculture. Monthly Farmer meeting. Also through providing consultations to EBDA members.

-Research and Development

Examples are: Promoting medicinal and aromatic plants' cultivation in Fayoum Governorate.

-Training

EBDA runs applicable training courses for engineers, farmers, and others, on a range of organic farming subjects

-Marketing

develops strategies to introduce organic labels in the local market.

-Tours

EBDA organized and carried out tours and field days to national and international groups, NGO's, associations, organization, companies, Universities, research centers, foreign visitors, etc. on our member farms and facilities.

52 -Shagara

Type:

non-governmental organization (founded 2011)

Pages

https://www.facebook.com/shagaraNGO/timeline

Contact info.

info@shagara.org

Mission/Fields

Through growing more trees and plants, specifically inside cities, Shagara attempts to offset environmental problems; specifically those related to global warming and air pollution, increase environmental awareness and provide aid to the economically disadvantaged.

Activities

- -Rooftop agriculture; distribution of fruit trees; experimental projects for construction with cheap alternative and environmentally friendly materials
- A Green school in Egypt educating about adaptation to climate change- June 2015
- The new design for the second roof at the Hassan Abu Bakr School in al-Qanater: replacing wood with palm branch, which has a smaller environmental footprint and is more labor intensive, thus creating jobs
- May 2013: Damir Hay Orphan Center workshop
- -May 2013: Rooftop garden from the pilot "Shagara at School project"
- -Roof gardening by Simple steps-

53- Mahali

Type:

Company (specialized in food)

Pages:

https://www.facebook.com/eatma7ali/info/?tab=overview

Contact:

10b Rd 11, Maadi

bk@eatma7ali.com

01148482448

Mission/Fields

To foster a food culture in Egypt that values food that is GOOD (flavorsome), CLEAN (healthy, sustainable), FAIR (for producers and consumers), and LOCAL (indigenous, locally produced). This done through providing a physical and cultural space for consumers and producers to meet around these values. Mahali aims to sourcing everything locally and seeking to be a living demonstration of how to eat good, clean, fair food that is locally-sourced.

Mahali is a member of Slow Food, an international network/movement that seeks to preserve social and natural diversity through the promotion of food that is good for producers, good for consumers and good for the planet.

Activities:

October 2015: the 3rd Annual Date Palm Festival organized by Slow Food Cairo to celebrate the date palm and the people that work with it.

June 2015: Pizza the garden

Baladini – an initiative of Nawaya – will prepare to-order specialty thin-crust pizzas. Pizza ingredients will be sourced from ma7ali, Baladini's traditional product line, and Nawaya's farmers. Wings and drinks by ma7ali.

Egypt's delegation to Slow Food's Terra Madre Giovanni - We Feed the Planet event in Milano

Handmade Spinach & Plain Tagliatelle pasta from Nawaya's Baladini brand available Ma7ali

Western desert salt

IV-Renewable Energy

54- Youthink green Egypt

Type:

International non-profit organization

Youthink green Egypt incubated at Cairo University (founded 2013)

Pages:

https://www.facebook.com/YouthinkgreenEgypt

http://www.youthinkgreen-egypt.org/

Contact:

info@youthinkgreen-egypt.org

Mission:

to promote sustainable development through various projects that include awareness campaigns, technical projects, and summer camps.

Activities:

Summer camps

- -First summer school camp on 2014 The theme of this summer school was renewable energy, One of the main goals was to come up with five new brilliant projects in solar energy.
- -Second Sustainability Summer Camp El Gouna, Egypt 2015 The main topics of the camp were solar energy, sustainable cities, and water energy food (WEF) nexus where the participants attended theoretical and practical workshops

Technical Projects

-Solar Tree: The project won the 2nd place in the Maker Hackathon Cairo's Competition, and it is currently under development.

-Bio-Energy:

Eco-DoyserBy using solar technology in mobile phones

Awareness campaigns

-Tree of Hope - which is a big tree made from discarded waste and recycled materials its foliage blooms with messages, and ideas written on its leaves, which are affecting the environment and our societies. the leaves of our tree of hope at the Faculty of Engineering, Cairo University, where the Dean of the Faculty checked it

- -Green Thread Movement
- -Change your footprint

55-Oasis renewable energy

Type:

Company+ training academy (founded 2010)

Pages:

http://www.oasis-farouk.com/profile1.html

https://www.facebook.com/pages/Oasis-Renewable-Energy-Academy/1612658952281290?sk=timeline

Contact:

1, Babel Sq. off Mosadak Road, Giza, Dokki, EGYPT.

3 Nahda St, Nasr City, Cairo, Egypt

Telephone: +202 3338 17 28 Fax: +202 376 23 707 Email: amr@oasis-farouk.com

Mission/Field:

OASIS Renewable Energy ORE is a subsidiary of the Arab Consultancy Office, an Engineering, Procurement, and Contracting company. ORE in consortium with international partners is a provider of consulting, engineering and technical services and procurement of Renewable Energy projects. As for training, ORE delivers a variety of diversified trainings

Activities:

Research and development

-ORE has lead and participated to various R&D projects, , for the purpose of developing products that are suiting the local market

-RENAC-OASIS Solar Academy Egypt (ROSAE)

is a partnership between the Renewables Academy (RENAC) and Oasis Renewable Energy (ORE).ROSAE provides training courses and capacity building services and aims at developing the capacities of

Services:

-Wind Energy, Eco Hotels Consulting Services, Renewable Energy Development Services;

-Oasis Community Club

56- SEDA - SOLAR ENERGY DEVELOPMENT ASSOCIATION

Type:

Non-profit Association

Pages

www.seda-eg.com

https://www.facebook.com/pages/SEDA-Solar-Energy-Development-Association/276803572363644?sk=-timeline

Contact info.

T (202) 2656 4142 F (202) 2656 4143

3 Cairo-Belbis Road, El Salam City - Cairo, Egypt., Cairo, Egypt, 11731

Mission

SEDA is dedicated to meet energy challenges by enhancing the use of solar energy applications for heat and power in the market place.

This is done through Realizing institutional building, ensuring sound financial concept, Implementing national sector programs, Implementing training and certification Developing awareness campaign, and establishing lobbying and networking power

Activities

*Conferences

Regulations of generating electricity and feed in tariffs, May 2014

*Training courses:

2014 Together with The Renewables Academy (RENAC), based in Germany, and Oasis Renewable Energy (ORE), from Cairo, have established the RENAC-OASIS Solar Academy Egypt (Training courses and capacity building services for engineers, decision makers, investors, technicians, installers and non-technical professionals to develop the capacities of the solar industry in Egypt.

57- Egyptian Association for Energy and Environment (EAEE

Type:

Non-profit organization (founded 1984) closely affiliated to Ministry of Environment

Pages

http://www.eaee-eg.com/

Contact

Dr.Mahmoud Shaban

Tel / Fax: +2025546038

mahmoudshaban@eaee-eg.com

Mailing addresse: P.O.Box: 487 Dokki, Egypt

Fields/ Mission

The association represents the Egyptian National Section of the International Solar Energy Society (ISES). It is promoting the utilization of renewable energy and energy efficiency in Egypt through education, research, technology development and marketing.

EAEE is a renewable energy and environmental consulting and services association.

EAEE is providing technical assistance in the following fields

Environmental Impact Assessments

Renewable energy studies

Baseline Environmental Surveys

EIA Scoping Studies

Activities

*Implimenting projects

-UNDP/GEF WIND PROJECTS

http://www.eaee-eg.com/project_objective.htm

With United Nations Development Program (UNDP) through its Global Environment Facility (GEF) Small Grants Program. The goal is to help place hundreds of windpumps every year to provide clean water on reliable and continuous bases in remote and isolated villages

- Solar Air-Conditioning Project.

The project includes design, installation, testing, operation and monitoring of a solar air-conditioning building

- Energy Efficiency in Construction Sector Project

The project aims at demonstrating new energy saving measures. Implementing these measures reduced the cooling load and the total electricity consumption of the building.

- Solar cooling for food and agro industries

http://www.eeaa.gov.eg/energy/solar_cool.as

- DIDSOLIT PB project

Includes the installation of 79.2 kw of solar PV in 4 public buildings in Matrouh city located 450 km north west of Cairo.

-. CLEANER PRODUCTION OPPORTUNITY ASSESSMEST (COPA) PROJECT

The project is to identify energy efficiency, renewable energy use, reduction of water consumption and material conservation opportunities.

*Conferences

- 2nd Open Conference in Alexandria for the presentation of the European project titled: "Development and Implementation of Decentralized Solar Energy-Innovative Technologies for Pubc Buildings in the Medierranean Basin Countries (DIDSOIT-PB)".

58- Egypt green Energy association

Type:

non-governmental organization (founded 2012)

Contact:

+201013369079

info@egyptgreenenergy.org

Maadi, Cairo

Pages

www.egyptgreenenergy.org (limited site)

https://www.facebook.com/EGYPTGREENENERGY/timeline

Mission/Fields

Enhancing the environment through spreading environmental awareness and supporting government and civic measures and programs on renewable energy use and energy conservation.

Raising awareness to promote environmentally sound lifestyles that do not harm or pollute their living environment.

Raising awareness of the many environmental and health hazards associated with the adoption of some modern technologies and equipment.

Activities

- -- The Maghara project in Alamein.
- --Extraction of groundwater for land reclamation using solar energy: solar cells were used to operate the motor used to extract water.
- --Project in Arab al-Hasar: a solar-powered irrigation machine.
- --Workshop: the use of renewable energy is Egypt's hope for new land reclamation, in several agricultural colleges in a number of universities.

59- Egyptian Wind Energy Association

Type:

Organization

Pages

(not working) http://www.ewindea.org/

https://www.facebook.com/pages/Egyptian-Wind-Energy-Association/222613527771099

Contact

gosman@ewindea.org

amr_mts2004@yahoo.com

Field /Goals/Mission

EGWEA promotes and supports wind energy development in Egypt by facilitating the exchange of technical information, expertise and experience in the wind. It aims to be an influential umbrella organization representing the wind energy sector in Egypt and thus assisting interaction and co-operation between all energy players

Activities

Very few. Mostly sporadic news articles

July 2015: Head of the Egyptian Wind Energy Association: the ongoing government support for traditional energy will consume most of the state budget (an article)

September 2014: Head of the Egyptian Wind Energy Association demands establishment of Ministry of Renewable Energy, following model of developed states

60- Regional center for renewable energy and energy efficiency

Type:

Non-profit regional organizations (founded 2008) inter-government organization. In solid alliance with the League of Arab States,

Pages

http://www.rcreee.org/content/who-we-are

https://www.facebook.com/Rcreee

Contact

Ard El Golf Cairo, Egypt

Tel: 02 24154755

media@rcreee.org

Mission:

"To initiate regional policy dialogues and promote strategies and partnerships favorable to renewable energy and energy efficiency investments in the Arab member states."

RCREEE strives to achieve its mission through, knowledge development, capacity building, awareness and education. Dialogue and co ordination, inter- regional and international co- operation.

Activities/ Projects:

- -The Arab Program for Sustainable Energy Youth™ (APSEY)
- -Arab Renewable Energy Framework (AREF) and National Renewable Energy Action Plans Template
- -Diesel to Solar (D2S) Initiative
- -Solar Atlas for the Mediterranean (Solar Med-Atlas).
- -Renewable Energy Pricing and Trading Regional Capacity Development Programs
- -Mediterranean Countries

Solar Heating Arab Mark and Certification Initiative (SHAMCI)

Models for Land Use Agreement and Power Purchase Agreement

- National Energy Efficiency Action Plans (NEEAP) End Use Electrical EE Guidelines

Events

- -June 2014: World Environment Day Photography Competition.
- -South Africa International Renewable Energy Conference 2015 (SAIREC)
- -workshop on "Designing and Implementing Quality Standards and Quality Assurance Mechanisms for RE/EE Professional and Further Training in the MENA Region
- -workshop on Promoting Investment in Infrastructure in the Mediterranean Region
- -Day Intensive Solar Pumping Training
- -Arab Energy Efficiency Day 2015

61- Egypt Solar Industry Association (Egypt-SIA)

Type:

business organization. Affiliated with Solar GCC alliance

Pages

http://www.egypt-sia.com/

Contact

info@egypt-sia.com alan@egypt-sia.com

Palm Hills, The Village, Building 26, Apt #21, 90th Street, Next to AUC, New Cairo

Mobile: +201279620589

Mission

This organization will seek to create new solar energy business and employment opportunities in Egypt and enable collaboration opportunities throughout the GCC region.

Activities:

- Egypt-SIA releases report

"Egypt's Solar Energy Market - FiT Program and Beyond 2015"

Provides detailed insights on the latest solar market developments as well perspectives from some of the key stakeholders, including regulators, laws firms, developers and contractors.

- Egypt Solar Update
- Conferences and missions
- -Middle east solar industry association -MESIA- mission to Egypt, April 2015.
- -2nd Egypt Power Infrastructure & New Energy Investment Forum, April, 2015

Egypt's Renewable Energy Summit, May, 2015

Egyptian Power and Electricity Summit 2015, June, 2015

62- Sun Infinite energy-

Type:

Private company (founded 2011)

Pages:

https://www.facebook.com/SunInfiniteEnergy

http://www.suninfinite.com/

Contact:

28 Misr-Helwan Agricultural Rd.,

Maadi, Cairo, Egypt

Telephone +20 (2) 2528 3332 Fax +20 (2) 2528 3334

Email: contact@suninfinite.com

Mission:

the development of viable solar energy applications by customizing the available global technology to create a fit for purpose solution adjusted to the market's energy needs.

Activities/ services

- -System integration, Solar energy site site assessment, System monitoring
- -Solar tracking systems are used for orienting the solar tracking toward the sun.
- -Monitoring structures: Roof and wall mounts, Solar racks, Pedestal mounts

V-Sustainable Urban Environment

63-10 Tooba/ Applied research on built Environment

Type:

Non governmental organization

Contact:

Apt 7, 14 Hussein Hegazy St., al-Munira, Cairo 111111

002 (0) 2 2796 4582 info@10tooba.org

Pages

http://www.10tooba.org/en/ https://www.facebook.com/10Tooba?ref=br_tf

Mission:

Socially Just and Sustainable Communities in Egypt and the region. The work focuses on deprived communities and raising the proportion of families living in adequate housing.

Approach/mechanism

Research: producing knowledge on the built environment in Common threads that cut through the topics are social justice, sustainability, informality, climate change, urban design & management practices and appropriate technology.

Participatory Planning

working with deprived communities to produce a range of participatory action plans, from recommendations to full outline plans based on;

Negotiation and Consensus building among stakeholders

Activities

- -Study parallel urban practice in Egypt
- -Built environment archive
- -Built Environment Observatory Digest

Ramlet Bulaq Participatory Community Action Plan

64- Ezbat project

Type:

development project (founded 2012)

Pages:

https://www.facebook.com/EzbetProject/info?tab=page_info

Contact:

manal.el-shahat@si.uni-stuttgart.de

Mission:

The broader aim of the project is to result with a successful sustainable community development prototype which can be the seed for similar developments in other informal settlement areas in Egypt.

Activities:

- Support EZBET Kindergarten Fund raising event June 2012014:
- November 2014: Learn and teach: the objective of our project is to learn and teach, through student participation in community development and change, which gives students at the College of Education the chance to volunteer to teach classes of children ages 4–5.
- Materials & Technology Workshop Edition II August 2014

To assess the feasibility of construction materials on site and would open the platform for local labor to take place and sustain

-Ezbet Exhibition Workshop August 2014

The exhibition would be an opportunity to present the "Ezbet Community Center" Model for Ezbet's residents and to gather their opinions about the work.

-July 2015: Ezbet Landscape Competition for the students of Architecture, Urban Design and Landscape Departments in Ain Shams University.

- Hand-Over project

It focuses on the housing issues and how to replace the existing houses in Abu-Qarn district with sustainable, affordable and durable houses by empowering architecture and civil engineering students/graduates, along with the local residents and teaching them about the sustainable techniques of construction and jointly, they will design and build sustainable houses for slum areas.

- -May 2015: Lecture on "Housing Culture in informal areas in Egypt" (in English)
- -Ezbet Team is working on developing the testing samples frameworks in Germany.

65- Built environment collective- Megawra

Type:

non profit organization combined

Pages:

http://megawra.com/about/

https://www.facebook.com/groups/213229872049997/

Contact:

Al-Khalifa Community Centre, al-Ashraf Street, al-Khalifa, opposite al-Sayyida Ruqayya Mausoleum Administrative headquarters: 1 Awwal Mayo Buildings, Madinat Nasr.

(info@megawra.com

Mission:

It is a platform for holistic debate on the field of architecture and urbanism with a focus on it as art, theory, praxis and cultural heritage and its role in promoting sustainability and social responsibility in the built environment.

Activities:

MEGAWRA, as a space, accommodates the following:

Megawra - Established professionals mentor students and advise them in their fields of specialization.

Maktaba – A specialized architectural library with hands on orientation sessions and library help guides.

Ma3rad – A space for exhibitions and shows with direct or indirect relevance to architecture.

Muhadra – Lectures, workshops, seminars and training courses that respond to student needs.

Magmu3a- Partnerships with groups and initiatives concerned with issues of the built environment.

Marsad- Collaborative research and outreach and development projects on the built environment.

Musabaqa - Competitions related to the built environment

This is in addition to a commercial partner: Maktab Megawra– that specialises in consultation, contracting and training and donates a percentage of its profit to the non-profit cultural and development activities to guarantee sustainability.

MEGAWRA program 2015

- -City walks, in which we explore the city of Cairo from different perspectives (literature, food, development, heritage management, and so forth).
- -Urban Innovations Competition. in collaboration with Cairo University and the -American University in Cairo, in which interdisciplinary teams of students and young professionals are invited to reinvent housing spaces through micro interventions on the level of building facades, streets and open spaces.
- -Place-making, to investigate the meaning of place through occupying and reinventing places in the city as places of cultural and social exchange, as short or long term transformations that reflect on what makes space aplace.
- -Khalifa Exchange (in collaboration with Athar Lina), a programme in which artisans and craftsmen from al-Khalifa exchange knowledge and skills with young professionals from related fields of design. Phase one investigates carpentry and wood products.
- -Participatory research project on waste management (in collaboration with Athar Lina) in which we work with the people of Khalifa to devise a functioning economically viable system of waste management to minimise the environmental hazards currently harming both humans and architectural heritage.

66- Kayan community builders academy

Type:

educational academy

Pages:

https://www.facebook.com/pages/Kayan-Community-Builders-Academy/1056884954328044?sk=in-fo&tab=page_info

Contact:

0020 122 728 3501

Email: communitybuildersacademy@gmail.com

Mission:

A collective creativity interactive platform helps understanding and practicing integrated and sustainable development mechanisms, A training programs, to empower communities to acquire their tools to understand and activate their embedded capacities and manage their local resources, as a seed for the good community governance.

Activities:

- Heya Program:

Empowering Women in the housing and Urban Development policy reform, including the informal settlements development, with cooperating with Heya Initiative.

- workshop- May 2015: Building with earth
- -2015: In Association with Research Institute for a Sustainable Environment RISE, a ceremony was held in the American University of Cairo, to celebrate the winners of "Architecture Design Competition: El Heiz Water Education Center". Certificates & prizes were distributed by judges, with a small discussion about the criteria of choosing the winning projects, and what should be done in the next phase.
- -March 2015: workshop in association with AUC's Research Institute for a Sustainable Environment RISE- Part II Participants will gain hands-on experience constructing the landscape they designed, using green-sustainable methods

67- Tadamun Cairo Urban Solidarity Initiative

Type:

Website/ initiative

Pages:

https://www.facebook.com/tadamun.info/info?tab=page_info

http://www.taamun.info/about/?lang=en

Contact:

contact@tadamun.info

Mission:

The TADAMUN Initiative believes that all citizens have an equal right to their city, as well as a shared responsibility towards it. Dilapidated housing, inadequate utilities, inequitable public services, pollution, traffic jams, diminishing public open space and green space, and garbage in streets are problems and challenges. Overcoming such challenges does not only require new public policies and professional expertise, but the engagement of all city residents since they experience these problems every day and have

Activities:

-Know Your City

TADAMUN seeks to build a more inclusive understanding of the city by high lighting Cairo neighborhoods, to demonstrate how their inhabitants are vital to the Greater Cairo region and have an equal claim to the Right to the City.

-Know Your Government

Offering accessing to knowledge and information about rules regulations ad bodies that govern the city.

- Constitution Campaign

The Urban Constitution Campaign aims to familiarize citizens with a set of urban and environmental rights,

Urban Initiatives:

Urban Initiatives highlight participatory development projects in Cairo

-Adaptive Reuse: An Alternative Heritage Management Approach

-Painting Initiatives:

Three initiatives that attempted to make a difference in how residents visually experience their city namely Cairo Dish Painting Initiative, Coloring a Grey City and Paint Cairo.

Nahia Village Solid Waste Management

-Voices from Cairo

Holding meetings with communities to hear from them about the urban challenges residents

68- REMAL Foundation for urban development

Type:

Non for profit foundation (founded: 2011)

Pages:

https://www.facebook.com/RemalFoundation/info?tab=page_info

http://remal-foundation.org/

Contact:

+202 180 20 45/46

Email: info@remal-foundation.org

Mission:

REMAL seeks to achieve integrated urban development and preserve Egypt's wealth through a broader un-

derstanding of sustainable development and the adoption of a comprehensive concept of development that

includes spiritual, human, cultural, social, political, economic, and environmental dimensions.

Activities:

-Development of Manshiyat Nasser: works to renovate homes and create an environmental, cultural space in

cooperation with area residents, civic associations, and the competent bodies; develop homes around the space;

create a park with a dedicated area for children; build an open multipurpose theater with seating for the public.

- October 2013: FEDA week: a week of cultural activities at the Architecture Department of Ain Shams Uni-

versity, organized annually in the framework of a cooperation protocol between REMAL and the department,

with the cooperation of department students and faculty. Several academic and cultural activities are organized

aiming to link Egyptian architects and students in various govern orates, disseminate knowledge, a build an

annual cultural activity.

- January 2014: Workshop to mark Kids and Teens Day, "My House, My Street, My Area": the workshop aims

to raise youth and children's awareness of the arts and architecture at an early age, to search for a better life

quality in their future.

خريطة النشاط البيئي في مصر | 109

- March 2015: Second workshop on social justice, part of the third phase of preparing a sustainable development strategy (Egypt Vision 2030).
- REMAL signs cooperation agreement with civil society associations: press conference organized by REMAL to launch civil society initiative for comprehensive development in Egypt.

69- Housing and land rights network (habitat international coalition)

Type:

international non-profit organization (founded 1984)

HIC is a Coalition of organizations and individuals

Pages

www.hic-mena.org

https://www.facebook.com/habitatinternationalcoalition

Contact

middle East

11 Tiba St., 2nd Floor

Muhandisin

Giza, Egypt

Tel/Fax+20 -2-37600755

E-mail: rwahba@hic-mena.org

Mission/Fields

HIC struggles for social justice and works in the defense, promotion and realization of human rights related to housing and land in both rural and urban area.

Approaches/Mechanisms

Urgent Action Appeals, Publication, Documents, Violation Database, Monitoring, Advocacy, Conferences, Forums and Networking, Maintaining Network and Coalition Membership, Action Research, Training and Capacity Building.

Activities in Egypt

-July 2015: Interpreting the Habitat Agenda in Egypt

-June 2015: Egypt: My City, Whose Responsibility?

- -June 2015: The Coming Revolution over Climate Justice
- -June 2015: is new new Cairo feasible?
- -May 2015: Egypt: Crisis of Affordable Housing
- -May 2015: A Housing Project to Benefit 1.6 Million Poor Egyptians
- -Mar15: New on the Nile
- -Mar 15: Pyramid skyscraper planned for Cairo
- -January 2015: Egypt's Need for Low-income Housing
- -December 2014: Big Oil to Frack Egypt
- -November 2014: Egypt: A Call to End Evictions in Sinai
- *Studies
- -2010 Accommodation in Egypt between random and ragged urbanization
- *Urgent Appeals
- 2011" Urgent appeal: Egypt: homes destruction and forced displacement

70- Friends of Environment and development association FEDA

Type:

non-profit organization (founded 2005)

Pages

https://www.facebook.com/feda.50

http://www.fedaeg.com/Executive%20Director.html

Contact

DR. ADLI BISHAY

Board Chairman & Executive Director

Head Office: 145 Elmoez street - Gamalia - Cairo

Tel: (202) - 27873438

Fax: (202) - 25882557 Mob: (012-8437802) (018-2906065)

Email: feda@idsc.net.eg feda@tedata.net.eg

Mission

To achieve Sustainable Development for Egypt through implementation of projects leading to the upgrading of selected fragile eco-systems with the goal of improving the quality of life of its residents.

Activities

*Sustainable Development Demonstration Project in GAMALIA

The Gamalia" project is being implemented (1999-2012) with emphasis on:

- Relocating nonpolluting workshops and shops from various deteriorated buildings in the area to the newly renovated Kahla complex.
- Constructing a Community Development center and a Center for Cultural Heritage and Sustainable Development (CULSUS) on the sites of El Kharoub wekala and El Rabae after their demolition.
- Upgrading the physical infrastructure of the demonstration area.

- Enhancing community participation and sense of belonging through promoting community organization, social networking and strengthening links between community and local government.
- Establishing a local organization "Sustainable Development Association in Gamalia (SDAG)" to lead and coordinate future development efforts in Gamalia area.
- Developing health and environmental consciousness in the demonstration area as well as initiating a Health Unit to serve the Community.
- Increasing economic opportunities of the community through provision of technical and vocational training.

KAHLA WEKALA:

Renovation of Kahla Wekala was completed Workshops, previously located in Kharoub and Rabae demolished buildings were transferred to new sites in the renovated Kahla Wekala.

*KAHROUB WEKALA:

FEDA Center for Community Development at the Kharoub Wekala site is housing a health unit, a computer center, a children's library and club, a nursery, a women's cultural center, Naguib Mahfouz auditorium and classes for illiteracy eradication as well as different social and educational activities.

*RABAE WEKALA:

The building construction at the demolished El Rabae site was completed in January 2008. It is currently being used for training technicians to repair and maintain household and business electronic and electrical devises and appliances.

71- Egyptian Earth Construction Association

Type:

non-profit organization (founded 1997)

Pages:

https://www.facebook.com/EECApage/info?tab=page_info

Contact:

20A Adly St. Downtown

nashwael@gmail.com

Mission:

Spread construction technology compatible with green architecture to achieve sustainable development, by focusing on local community participation and promoting this concept through community individuals, local officials, and architectural practices.

Activities:

- April 14- workshop, Value Chain analysis and the Earth Construction Movement in Egypt
- -30th August: Grey-Water Recycling System

Egyptian Earth Construction Association in collaboration with R&D TECH produced grey Grey-Water Recycling System that has the capacity to retrieve 95% of Grey-Water in a quality that can irrigate edible plants.

-Feb 2014- workshop Planning & Building with Earth 19th - 30th January 2014

72-Egypt Green Building Council EGGB

Type:

Community organization

Pages:

 $https://www.facebook.com/pages/Egypt-Green-Building-Council-EGGBC/265257120166693?sk=info\&tab=page_info$

Contact:

Building 5, block 13, Apt.22, Div. 2, Zahraa El Maadi, Cairo, Egypt, 11511

Phone: 01001740748

Email: kfarah@eggbc.org

Mission:

not provided

Activities:

-The Egypt Green Building council is the first and only NGO in Egypt that is affiliated with the World Green Building Council. Founded in 2011 and gaining full membership in 2015, the EGGBC is recognized as a authority on green buildings.

-Founders of TARSHEED Rating System

TARSHEED is a green building certification program that recognizes best-in-class building strategies and practices. To receive TARSHEED certification, building projects satisfy prerequisites and earn points to achieve different levels of certification. Prerequisites and credits differ for each rating system, and teams choose the best fit for their project.

73- Participatory development program in urban areas

Type:

Inter -Governmental.

The PDP is an Egyptian-German development measure implemented by the Ministry of Planning (MoP) and the German Ministry for Economic Cooperation and Development (BMZ). It started in 2004 and the actual phase (until 2018), beside the core-financing by BMZ, is funded by the European Union (EU) and by the Bill and Melinda Gates Foundation (BMGF)

Pages

http://www.egypt-urban.net/

Contact

Main Office:

Ministry of Urban Renewal and Informal Settelments

3 Al Mokhayyam Al Daem Street, 5th floor, Nasr City, 11852 Cairo, Egypt

Zamalek Office:

1, Saleh Ayoub street, 4th floor El Zamalek 11211 Cairo, Egypt

Postal Address:

c/o GIZ Office Egypt

4 D, El Gezirah Street, 3rd floor El Zamalek 11211 Cairo, Egypt

pdp@gizeg.com

Objective

The PDP promotes a participatory approach to dealing with informal settlements, good governance reforms and decentralization, and aims to foster the implementation of participatory policy tools and networking mechanisms among public, civil, and private sectors in the sustainable development of informal areas.

*Target areas of the program

It includes info about each area and most problems it faces.

Giza Governorate: Masaken Geziret El-Dahab , Saqqiet Mekky, Markaz El-Abhath (El-Warraq)

In Cairo Governorate: Ain Shams, Ezbet El-Nasr, Matariya

In Qalyubia Governorate: Khosoos, Khanka, Qalyub

*Advisory Board for Climate Change in Cities (AB-CCC)

It functions as platform for peer-to-peer learning and knowledge sharing amongst representatives from EEAA, national and local government, academia, development agencies, civil society and private sector on climate change adaptation and mitigation in urban environments.

Activities

- May 2015: PDP's 2nd Stakeholder workshop for Climate Change in Cities (AB-CCC) In order to follow up the piloting of several small scale measure for better climate change adaptation in Ezbet el-Nasr as well as encouraging a vibrant and fruitful knowledge exchange between relevant actors in the field.
- News- July 15- German Delegation visit to Qalyubeya Governorate, Khanka and Khosoos Cities
- -News- June 15- PDP/C2's Study Tour to Germany "German Perspectives on Climate Change Adaptation in Cities" (07.06.15 to 12.06.15)

74-Egypt green building council

Type:

Governmental Council (founded 2009)

Pages:

http://www.egypt-gbc.gov.eg/about/egypt-gbc.html

Contact:

The Green Building Council of Egypt

Housing & Building Research Center (HBRC)

87 Tahrir St. Dokki - Giza

P.O.Box.1770 Cairo

Postal Code 12311

Cell: +2-012-326-2732

m.elbatran@hbrc.edu.eg

Mission:

To improve the life of Egyptian People and Contribute to the Global Movement Towards Cleaner Environment and Renewable Energy through the adoption of Green Building Approach

Activities:

Current projects:

- -The First Productive, Low-cost & Environmentally friendly Village, [PLEV], Model in Egypt: Step towards Cleaner Environment, Efficient Energy Usage and Social Prosperity- [in progress].
- -New Method to develop local and transfer international systems of construction suitable for the Egyptian environment.
- -Producing new building materials for building units using Industrial Byproducts and Natural Materials satisfying the green building and sustainability concepts

75- Takween integrated community development

Type:

company (established 2009)

Pages

http://www.takween-eg.com/visionmission.html

https://www.facebook.com/takween.icd/timeline

Contact

info@takween-eg.com

25 road 6 maadi.

0223585553

01022883489

Mission

"Takween is an urban development company that offers hands-on technical expertise for built environment, social and economic development interventions.

Takween works under three thematic areas of interventions: Built Environment, Social development, Economic development.

Takween services range from carrying out research and documentation, implementation, program development and capacity building/training development.

Activities/projects:

- -Normalizing Housing Renovation and Reimagining Urban Governance Structures Greater Cairo, Egypt | ongoing (AU)
- -Physical and Social Assessment of Luxor Street, Manshiet Nasser Cairo, Egypt | 2012 (NF)
- -Paint Cairo: Luxor Street, Manshiet Nasser, Phase I Cairo, Egypt | 2012 (NF)
- -Prefeasibility Study for the Identification of a Project or a Program in the Field of Urban Development in Egypt | 2011 (AFD)

Paint Cairo:Ezbet Kheirallah | 2011

Ro'ya: Poverty Alleviation in Ezbet Yacoup - Beni Sweif, Egypt | 2010 (TF)

Geneina in Action: Low-Tech Construction Workshop

- June2014- Tires Up cycling Workshop |

76- urbanics: for sustainable nature and built environment

Type:

non-profit Organization (as Google said)

Pages:

http://www.urbanics.org/

https://www.facebook.com/groups/urbanics/ (just a discussion group)

Contact:

T: 002-02-26703241

F: 002-02-22757438

38 Ahmed El-Sawy St./Off Makram Obeid, Nasr City, Cairo Governorate

Mission

To put the built environment in harmony with nature & culture. Aiming to change current development practices by sustainably integrating local environments and cultures as essential aspects of the development process, rather than pursuing forms of development in which such elements are considered post-planning factors.

Activities/ Projects in Egypt:

- Nov2012 | Youth Development Green Ideas For Egypt | DEMENDA Youth Climae Ambassador Egypt
- UPGRADING A COMMUNITY THROUGH REALIZING ITS POTENTIAL road-el-farag

The main objective is to turn the locality into a socially and economically integrated community by making proper linkages between its residents and the surrounding commercial, business, and touristic neighborhoods.

- -Nov/2011 | Nazlet El-Semman Upgrading (Al-Farana Project)
- UFOK Project for childern

This fun-based training session touches on several global issues including climate change, earth composition, different habitat, basic principles of ecosystem, waste management and the application of 3Rs – reduce, reuse and recycle, in our day-to-day lives.

UFOK Project for childern

This fun-based training session touches on several global issues including climate change, earth composition, different habitat, basic principles of ecosystem, waste management and the application of 3Rs - reduce, reuse and recycle, in our day-to-day lives.

-Eco-Wiki is a seed for a research-based online portal to help develop ecotourism in Egypt and the region.

77- Integrated zero net carbon housing INCH

Type:

company

Pages:

http://inchgroup.com/who-are-we/

https://www.facebook.com/0INCH

Contact:

002 24532026

info@inch.eg

17 El Gabarty Street

5th floor, Flat 18

Heliopolis, Cairo

Mission/Field:

INCH is a private initiative that offers consultancy, auditing, research and training in the field of sustainable green buildings. It has experience in energy efficient buildings, zero carbon design, landscape, residential building simulation and modeling. Adopting environmental techniques in building design and construction.

Activities/ Services

-Consultancy

consultancy for design, auditing and retrofitting for zero energy buildings, low and zero carbon buildings, energy performance ratings for green building certification and computer modelling and simulation.

-Research and training

in the field of carbon neutrality and energy efficiency in green buildings.

VI- Research & Academia

78-CENTER FOR SUSTAINABLE DEVELOPMET - AUC

Type:

Educational, Academia, Division of AUC

Pages

http://www.aucegypt.edu/Sustainability/CSD/Pages/default.aspx

Contact:

The American University in Cairo

AUC Avenue, P.O. Box 74

Research Centers Building, Room 2005 (entrance from Gate 1)

New Cairo 11835, Egypt

tel 20.2.2615.3072

csd@aucegypt.edu

Mission

The mission of the CSD is to guide sustainable development efforts in Egypt, the region and beyond, by providing holistic academic programs, applied interdisciplinary research and community services, for improving lives and livelihoods while safeguarding natural resources for the future generations to come.

Mechanisms/ projects:

- I- Education
- -Graduate Program in Sustainable Development:
- Green Innovation and Entrepneurship Program (GIEP):
- Education for Sustainable Development Beyond the Campus (EduCamp):

(EduCamp) initiative, which seeks to introduce sustainable development concepts in Egyptian schools.

II- Research

- TriNex - Knowledge Triangle Platform for the Water-Energy-Food Nexus:

This project aims to create a national platform based on universities joining forces in research, innovation and education activities (knowledge-triangle) for the water-energy-food (WEF) nexus. The platform will be a meeting point for researchers from Egypt and Europe

- Desalination:

Desalination of sea and brackish water ,by using forward osmosis, reverse osmosis and nano-filtration. Recently a memorandum of understanding has been signed with the industrial partner International Desalination and Water Treatment (ID & WT).

- Solar Thermal Systems in Egypt:

The aim of this project is to adapt the available technology of solar thermal systems for the Egyptian tourism industry with a long-term objective to enable the Egyptian partners to locally manufacture thermal systems.

III-Community development:

- Slum Development Working Group

The Slum Development Working Group (SDWG) is an interdisciplinary group. The SDWG's main task was to consult and assist Ma'an nongovernmental organization, which raised a large amount of funds but lacked capacity for slum upgrading.

- Student Community Projects

Examples for projects: Entrepreneurial Solutions to Egypt's Traffic Problem,

79-Climate change information center and renewable energy -

Type:

Research Center Ministry of agriculture(

Pages:

https://www.facebook.com/CCICRE/info?tab=page_info
http://ccicre.com/#

Contact:

Agricultural research center, Cairo University, Cairo

info@ccicre.com

(+202) 35705770-35705782

(+202) 35705776-35705772

Mission

Management of databases and information on climate change; enhancing human capacities in climate change fields and renewable energy use; fostering and supporting local and regional cooperation frameworks to serve Egyptian agriculture.

Approach/mechanisms

- --Provide highly accurate agricultural climate data on the broadest possible geographic scope in Egypt.
- --Build scientific frameworks to support decision making to engage with international climate and environmental obligations.
- --Improve exploitation of the agricultural regional advantage in the conditions of climate change.
- --Equip the agricultural sector to adapt to climate change and its impact on natural resources and avoid climate hazards to the agricultural system.
- --Develop and simplify climate conservation systems.
- --Create a network of national and international information sources and find partners with potential climate change.

- --Educate, train, and increase awareness of climate issues and develop capacities on the national and regional levels.
- --Design and implement programs and activities to limit the negative impact of climate change on health, the economy, and the environment.
- --The Center's activities indicate how to integrate climate change in sustainable development programs and anti-poverty strategies.
- --Provide accurate information to the research sector, remove barriers between various specializations, and support research sectors in adaptation and mitigation efforts.

Activities

- *Trainings-
- April 2015- -GHGs Inventory in Agricultural Sector and Mitigation Options
- -April 2015- Assessment of the Impact of the climate change on food & agriculture in Egypt
- May 2015: 8th training session: lecture titled "Global Models in the Use of Renewable Energy in Agricultural Activities"
- May 2015: 5th training session: lecture titled "Information Programming and Information Network Design for Climate Change"
- May 2015: 4th training session: lecture titled "Applications for Geographic Information Systems in Agricultural Fields"

May 2015: 3rd training session, titled "Renewable Energies as an Alternative to Traditional Energy in Various AgriculturalActivities

- *Conferences:
- -"Consultation of Experts"
- *Articles/ papers
- -Hazards of climate change and greenhouse effect
- -The planet Venus and climate change

-Climate 2015

-Causes of climate change

-CO2 sequestration

-Climate guide

Frost monitoring and prediction

Frost prevention and resistance methods

Technical and economic feasibility of frost resistance methods

Frost expected in various parts of republic on January 7–9, 2015

-Climate disasters: are we on the edge of the abyss?

80-Egyptian National Oceanographic Data Center at NIOF-

Type:

Governmental

The Egyptian National Oceanographic Data Center (ENODC) is an active member of the IOC Oceanographic Data and Information Exchange Program (IODE). IOC is The intergovernmental oceanographic commission of UNESCO.

Pages:

http://www.nodc-egypt.org/en/about-nodc/80-nodc-overview

https://www.facebook.com/ODINAFRICA

Contact:

NIOF Headquarters: 101 Kasr El-Ainy Str. Cairo, Egypt

Tel: (+202) 7921342 - (+202) 7921339 Fax: (+202) 7921339 - (+202) 79213141

Email: niof@hotmail.com

Alexandria Branch: Qayet-Bey, El-Anfoushy, 21557Alexandria, Egypt

Tel: (+203) 4801553, Fax: (+203) 4801449

Email: NODC_Egypt@yahoo.com, wahid_moufaddal@yahoo.com

Mission:

is to enhance oceanographic services and promote further marine research by making available, to policy – markets and the marine communities, Ocean data and products, in real and non-real time, for the efficient management and Sustainable development of coastal and marine resources.

Activities:

In addition to its headquarters located in Cairo, NIOF comprises four branches that carry out research in specific thematic and geographic areas:

Mediterranean Sea Branch: Located in Alexandria with its key laboratories, library and research stations affiliated to this branch. The central laboratory has quality control/quality assurance system based on ISO/17025.

Gulf of Suez and Agaba Branch: Located at Attaka (near Suez city)

Inland Water and Aquaculture Branch: Located in Kanater with its laboratories and research stations located in different governorates.

Red Sea Branch: Located in Hurghada

81-Institute of environment studies and research- Ain Shams University

Type:

Governmental Educational/Research institute (established 1988)

Pages

http://iesr.asu.edu.eg//english/ (link not responding)

https://www.facebook.com/pages/%D9%85%D8%B9%D9%87%D8%AF-%D8%A7%D9%84%D

8%AF%D8%B1%D8%A7%D8%B3%D8%A7%D8%AA-%D9%88%D8%A7%D9%84%D8%A8%

D8%AD%D9%88%D8%AB-%D8%A7%D9%84%D8%A8%D9%8A%D8%A6%D9%8A%D8%A9-

%D8%AC%D8%A7%D9%85%D8%B9%D8%A9-%D8%B9%D9%8A%D9%86-%D8%B4%D9%85%D8

%B3/176845662365499

Contact

kh2000media@yahoo.com

tele: 24053210

Fax: 24053211

Mission

The institute contributes to the study and research of environmental problems of local, regional and global nature. This is achieved through the preparation of specialized researchers, professionals, and qualified cadres. The institute also does empirical and applied research; works on the development of resources and building partnership with various relevant scientific research institutions.

Activities

*Workshops and conferences

-May 2015: "Environmental Strategic Planning" for the members of NGOs

-April 2015: The Institute of Environmental Studies and Research in collaboration with the Ministry of En-

vironment- Egyptian Environment Affairs Agency -organize a training course entitled: "Sustainable Develop-

ment" (For NGOs Members)

-March 2015: Environmental Development Awareness Session for Non-Governmental Organization's Mem-

bers at the Integrated Solid Watse Management

Workshops link is not working.

82- National research Center, Environmental Sciences Research division

Type:

Governmental- Research

Pages:

http://www.nrc.sci.eg/nrc/div.php?id=5

Contact:

Telephone: (+202) 33322421

Fax: (+202) 33322421

Email: mohamedahmedali2004@yahoo.com

Mission

To correspond to the country's key production and services sectors through the research conducted in different areas of science and technology, scientific consultation and training as well.

Environmental Departments:

- Departments Air pollution, Occupational Health and industrial medicine, water pollution.
- Environmental Services
- Water quality surveillance and monitoring.
- Water supply and pollution control technology.
- Water resources quality assessment.
- Environmental impact of toxic substances and hazardous waste.
- Water and wastewater treatment technology, development, upgrading and remediation.
- Pollution prevention and waste minimization.
- Bio-indicators for toxicity.
- Eutrophication problem assessment and mitigation problems.
- Environmental impact assessment.
- Developing of criteria and standards for potable water and wastewater effluent.
- Reviewing, updating and development of environmental legislation.
- Monitoring of air pollutants and air quality assessment in urban and industrial areas.

- Physical, chemical and mineralogical air pollution analysis.
- Recommendations for air quality control and battlement of pollutant emissions.
- Evaluation of control equipment.
- Combustion pollutants and decrease of their emission.
- Indoor Pollution in public buildings, houses and industries.
- Technical consultations for factories and local organizations for air pollution control.
- Consultations on environmental legislation and establishment of emission and ambient standards in both urban and industrial areas.
- Consultations on environmental planning and environmental impact for new production projects.
- Impact of high temperature on heart diseases among workers.
- Effect of organic dust on lung and respiratory system disease.
- Impact of exposure to inorganic dust on pneumoconiosis, neoplastic diseases, immunological and chest diseases.
- Effect of organic solvents on workers' health and the physiological, biological, hematological and hormonal changes.
- Effect of exposure to heavy metals on metabolic system, immunity system, blood, hormonal profile and kidneys.
- Effect of noise on the phenomena of hearing loss, heart diseases, nervous system, and its relation with accidents, productivity of the Egyptian workers, citizens and traffic men.
- Impact of smoking and passive smoking on impairment of metabolic system, cancer lung and mouth, heart diseases.
- Effect of insecticide residues on different body systems and impairment of metabolic and immunologic systems.
- Monitoring of different pollutants and their impact on environmental health.
- Evaluation of different types of water for Egypt Air.
- Quality control and quality assurance.

83-National Water Research Center -

Type:

Governmental

Research institute

Pages: http://www.nwrc-egypt.org/

fecebook page

https://www.facebook.com/%D8%B5%D9%81%D8%AD%D8%A9-%D8%A7%D9%84%D8%AA%D9%88
%D8%A7%D8%B5%D9%84-%D9%85%D8%B9-%D8%A7%D9%84%D9%85%D8%B1%D9%83%D8%B2%D8%A7%D9%84%D9%82%D9%88%D9%85%D9%8A-%D9%84%D8%A8%D8%AD%D9%88%D8%AB%D8%A7%D9%84%D9%85%D9%8A%D8%A7%D9%87-469374856459525/time line/

Contact:

Fum Ismailiya Canal, P.O. Box 74,

Shobra El-Kheima 13411 Tel No : (202) 4444 6180 / (202) 4444 7353

Fax No: (202) 4444 7846 / (202) 4444 6761

Email: nwrc@nwrc-egypt.org & motaleb@nwrc-egypt.org

Mission:

The ultimate objective of NWRC is to optimize water use, minimize different water losses and maximize water availability. –

Approaches

- -Study, outline and propose long-term policies for managing water resources in Egypt.
- -Solve the technical and applied problems associated with general policies for irrigation, drainage and water resources.
- -Carry out investigations and research work connected with the extension of agricultural lands.
- -Find the means for utilizing the water resources of the country in the most efficient and cost-effective way.

-Propose measures for environmentally sound development of the irrigation and drainage systems.

There are a number of institutes under the umbrella of the Center:

-Nile Research Institute (NRI)

-Water Management Research Institute (WMRI)

-Water Resources Research Institute (WRRI)

http://www.hri-egypt.org/

Hydraulics Research Institute (HRI)

- Drainage Research Institute (DRI)

-Channel Maintenance Research Institute (CMRI)

84-NEW & RENEWABLE ENERGY AUTHORITY (NREA), MINISTRY OF ELECTRICITY & ENERGY

Type:

Governmental Program (founded 1986)

Pages:

http://www.nrea.gov.eg/english1.html

Contact:

e-mail reic@nreaeg.com

Tel: 22725891 fax: 22717173

Mission:

NREA is entrusted to plan and implement renewable energy programs in coordination with other concerned national and international institutions within the framework of its mandate which includes:-

- 1. Renewable energy resource assessment.
- 2. Research, development, demonstration, testing and evaluation of the different RE technologies focusing on solar, wind and biomass.
- 3. Implementation of renewable energy projects.
- 4. Proposing the Egyptian standard specifications for renewable energy equipment & systems, and conducting tests to evaluate their performance, under the Egyptian prevailing conditions, hence issuing respective licensing certificates to that effect.
- 5. Rendering of consultancy services in the field of renewable energy.

Project:

WIND ATLAS FOR EGYPT

DEMONSTRATION WIND FARMS

National Strategy for Wind Energy UP TO 2020

SOLAR THERMAL ENERGY

The Solar Water Heating System Facility in Egypt for the Red Sea and South Sinai Hotels , "Egysol"

Photovoltaic (PV) Applications

Test and Research Center

the Center includes a range of internal and external laboratory specializes in the areas of testing equipment and

Training & Promotion

The training programs which aim at spreading awareness and knowledge among various groups vary according to the type and level of trainees, the programs include:like students and engineers and staff.

85-Research Institute for Sustainable Development (RISE) AU

Type:

Research and educational unit. Academia- AUC

Pages

http://www.aucegypt.edu/Sustainability/Rise/Pages/Home.aspx

Contact

American university in Cairo, new campus

Mission

RISE serves as a multidisciplinary institute dedicated to promoting research of sustainable environments in Egypt, the Middle East and North Africa. Research focuses on projects addressing the management of key resources within the Egyptian environment. These are water, land, plants, solid waste, and renewable energy.

Activities

- *Researches
- Climate Controlled Greenhouse: RISE greenhouse uses as much renewable energy as possible using a grid tie solar energy system.
- Rural Agricultural Mobile Support Information System (RAMSIS: A pilot research project on the use of mobile phone technology to assist small Egyptian farmers with implementing best practices in wheat farming.
- Accounting for Nile Waters: is for better understanding the gendered distribution of the benefits and tradeoffs of large investments in irrigated agriculture.
- A Waste Management for the Village of Shubra Qubala: developing a waste management model system for a village located in Egypt's Nile Delta
- Greening Cairo's Rooftops
- *Educational Activities
- -Kids' Environmental Education Program

The programs range from field days in the AUC New Cairo gardens to Saturday programs and intensive courses of up to a week's length.

-Living Learning Lab

The "living lab" is providing students with hands-on experience,

-Work-Study Program

In exchange for dedicating 120 hours per semester to RISE projects, students are given money to contribute to their educational expenses.

-Tree Walk

The tree walk is a 2.5 kilometer walk, which includes 59 different tree species, a map and an explanatory brochure

86-Water institute for the Nile-

Type:

Think tank- research organization (founded 2011)

Pages

https://www.facebook.com/WaterInstituteForTheNile/info?tab=page_info

Contact

waterinstituteofthenile@gmail.com

Mission

Water Institute for the Nile (WIN) is a new think tank based in Cairo, Egypt aiming at empowering the decision & policy making by adopting a win-win doctrine between the basin states as a foundation for the national and regional water security cause.

Activities:

we couldn't found any provided activities

87-EGYPTIAN SOCIETY FOR ENVIRONMENTAL SCIENCES (ESES)

Type:

NGO (Founded 2004)

Pages

https://www.facebook.com/pages/Egyptian-Society-for-Environmental-Sciences/297923063620999

Contact

01222724263

eses_eg2@yahoo.com

Mission

Help in solving the problems of environment and enhance the process of sustainable use of natural resources.

Approach

- 1. Setting up public meetings in the different environmental Sciences.
- 2. Setting up training courses and workshops in the different environmental sciences.
- 3. Organizing training courses about producing and marketing the medicinal plants for raising the life standard and for creating job opportunities.
- 4. Organizing national and international scientific conferences to solve the environmental problems.
- 5. Publishing a specialized environmental journal and another general one
- 6. Improving the present environmental protection practices in Sinai and the Suez Canal region.
- 7. Organizing field trips to Sinai and other desert regions to increase the Bedouin environmental awareness and to reduce the gap between Bedouins and other inhabitants.
- 10. Proposing conservation programs for the threatened species and the habitats.

Activities:

- *Conferences
- -The 6th International Conference of ESES, September 2014
- "Genetic engineering, Biotechnology, Natural products and poverty Alleviation and Sustainable Use of Natural Resources".
- -Fifth International Conference, July 2012
- *Workshops
- Training session in cooperation with German academic exchange service, 2015 about international publishing
- April 2015: Workshop about "Working With Literature & Citations"
- *Publications

CATRINA, The International Journal of Environmental Sciences is published in English by the Egyptian Society for Environmental sciences

VII-Consultation Companies

88-Chemonics Egypt

Type:

Consulting Firm (founded 1992)

Pages

http://www.chemonicsegypt.com/

https://www.facebook.com/pages/Chemonics-Egypt/238931249561361?fref=ts

Contact

6 Dokki Street, Dokki-Giza, Cairo, Egyp

Tel +202 33 36 4159 Fax: +202 37 49 2472

Contact Person: Shadi Ahmad Gaber Email: chemegy@chemonicsegypt.com

Goals/ vision

Is an engineering and management consulting firm, which promotes sustainable development.

Chemonics Egypt offers services in the following sectors: Water Supply and Wastewater Management; Solid Waste Management; Industrial Pollution Prevention and Control; Integrated Water Resources Management; and Urban and Rural Development

Recent activities

Chemonics Egypt offers engineering and management services for governments, businesses, and civil society in the following sectors:

*Municipal water and wastewater systems

like feasibility studies to structural and hydraulic assessments of existing facilities, conceptual design, detailed designs and drawings, preparation of tender documents, and construction supervision.

*Solid waste management

In Fayoum City, Chemonics Egypt analyzed waste streams, assessed the condition of the city's waste collection fleet, compared landfill and recycling options, reviewed city SWM utility management and finances, and prepared a detailed project document * Industrial pollution prevention and control

water resources protection and management

*Urban and rural development

Including local project packaging and financing, and local project management and resource mobilization

*Trainings

Courses cover aspect of water and wastewater engineering and management, in management development, infrastructure program and project management, and local administration.

89-EcoConServ Environmental Solutions

Type:

environmental consultancy firm (founded 1991)

Pages

http://www.ecoconserv.com/

Contact

12 El Saleh Ayoub St., 10th floor, Apt. 23,

Zamalek, Cairo, 11211, Egypt

genena@ecoconserv.com

+2 02 2735 90 78

+2 02 2736 48 18

+2 02 2736 53 97

Mission/Field

EcoConServ Environmental Solutions provides environmental technical assistance to bilateral and multilateral development and financial institutions, governorates, municipalities, as well as companies and organizations in the industrial, agricultural, petroleum, water resources and tourism sector. All in accordance with regional and national environmental laws and regulations aimed at protecting and conserving the natural environment.

Examples of Activities

-Consolidated ESIA GSWMP_April 2012

-ewsflash 1: EcoConServ is currently preparing a Framework Environmental and Social Assessment for Egypt Vehicle Scrapping and Recycling Program, financed by the World Bank and implemented by the Ministry of Finance.

-The ILO Sub-Regional Office for North Africa has contracted EcoConServ to prepare the Egypt country study on 'Skills for Green Jobs,'

90- Green land for environmental consultations

Type:

Consulting firm (founded 2008)

Pages:

https://www.facebook.com/JrynLandLlastsharatAlbyyytWalsnayt

http://greenland-eia.com/#_0

http://greenlandeg.blogspot.fr/2010/07/blog-post.html

Contact:

9 Sobhi saleh street, Helwan, Cairo

green.land.eg@gmail.कॉम

Mission

Encourage the sustainable application of cleaner production and energy conservation in order to increase the productivity of Egyptian industry and minimize hazards to people and the environment, by offering services to industrial enterprises in the fields of environmental impact assessment, the creation of an environmental status registry and a hazardous waste registry, and drafting emergency plans, environmental compliance plans, and studies on energy conservation and cleaner production.

Activities

- --Design and implement projects to change combustion systems in 40 local bakeries in the private sector; systems burning liquid fuels (mazote and diesel) were replaced with natural gas systems.
- --Conduct energy and environmental reviews of several companies and industrial and tourism facilities.
- --Offer technical support to implement recommendations to reduce pollution in companies undergoing energy reviews, with a focus on minimizing the greenhouse effect.

Section Two

Needs Assessment for Environmental Organizations in Egypt

This needs assessment was done to compliment the mapping of environmental organizations in Egypt. It was based on analyzing the results of in depth interviews with some environmental experts, researchers and beneficiaries as well as results of an online survey.

The questions asked were grouped under the following categories:

- I. What are the kinds of organizations working on Environment in Egypt?
- II. What are the most urgent environmental issues?
- III. What are the general challenges facing environmental activity?
- IV. What are causes of weakness in environmental organizations?
- V. How can we strengthen Environmental organizations?

I. kinds of environmental organizations in Egypt

1. Non-Governmental Organizations, of various types:

a. Rights and environmental justice NGOs

These organizations focus on the socioeconomic roots of environmental issues, such as abuse of resources, economic policies, and social justice. Their mechanisms of action include mobilization, advocacy, and litigation.

b. Environmental protection NGOs

Many of these organizations usually focus on one field, such as solid waste, energy, or agriculture. They usually adopt technology-based approaches, such as waste recycling, the use of solar-power, organic culture techniques...etc

c. Development NGOs

Organizations working on general development may implement environmental programs as part of their activities. The impact of these associations varies considerably. For example an education organization may carry out large-scale environmental education program in several governorates. On another hand, numerous small associations working on the level of the village or district; their environmental activities may be limited to the distribution of trash bags or cleaning of some streets

d. Nature conservation NGOs

Like Bird-watching associations and groups protecting threatened animal species: when their activities becomes relevant to biodiversity and combating pollution.

e. Quasi-Governmental NGOs

Associations that are legally non-governmental, but are closely linked to government departments or agencies and they aim to support the objectives of the government body. They also include associations linked to the League of Arab States.

f. Regional and international associations operating in Egypt.

2. Environmental Social enterprises

These are for-profit businesses, but are socially conscious and focus on environmental protection. Many especially operate in the field of organic agriculture, waste recycling, and renewable energy.

3. Academic and research organizations

These include academic and university research centers, some of which are governmental, as well consulting and training companies; they were included because they were considered as a possible source of information and knowledge.

II. The Most Urgent environmental issues

All interviewees agreed that there are numerous environmental problems and risks in Egypt, and that these are likely to grow worse in the absence of effective intervention. It was also noted that it is difficult to prioritize one over another, since they are interrelated and linked. An attempt to prioritize was necessarily influenced by the expertise and field of those specialists whose opinions we solicited.

Thus, the following review aims less to rank environmental problems in Egypt in terms of their urgency than to offer the views of specialists of the various dimensions of environmental issues in Egypt.

- Water pollution, especially pollution of the Nile River.
- Water scarcity and the deterioration of agricultural soil, and their impact on food.
- Urban air pollution and the deterioration of the urban environment in general.
- Pollution of the rural environment with agricultural chemicals (pesticides and fertilizers) and sewage.
- The impact of climate change on crop productivity, the emergence of new pests and invasive species, and the decline in biodiversity.
- Energy, especially considering the government's policy to the energy shortage.
- The impact of the use of coal, especially in electricity plants.
- · Solid waste.
- Climate change, especially given the near total lack of any activities to adapt to the dangers.
- Irremediable deterioration or danger, such as the extinction of local seeds, and construction on agricultural land.
- Depletion of non-renewable resources, especially water and energy.
- Environment-related disasters in residential communities, such as rising groundwater, thirst, and the contamination of drinking water.

III. Challenges and difficulties facing environmental activity in Egypt

Prevailing mindset

- -It is widely believed among decision makers that protecting the environment is constraining the economy and an impediment to investment.
- There is severe lack of sustainable development concept and little realization of the importance of environmental protection in resolving economic problems. For example in facing water scarcity or food and energy deficiency, the government looks at how to increase water and energy production before considering conserving resources, minimizing loss, or improving efficiency and productivity.

Lack of Political will and political interest

- -There is no governmental environmental strategy that is translated into policies and activities, which puts the environment on the top of public agenda. Many efforts have been exerted from consecutive governments but they were scattered, lack consistency and could not build real change.
- There is little interest in environmental issues on the level of politicians. The environment is not on the agenda of many political parties; if it is present, it is only superficially. Solid waste may be seen as the most important environmental concern.

Lack of knowledge and awareness of environmental issues among the public

- -There are no good programs for environmental education and plans to increase environmental awareness.
- -There is little interest, or no proper knowledge, from the media about environmental issues.
- -The lack of transparency and effective public participation prevents the people from understanding the importance of environmental issues and the importance of modifying their behavior.

Deficient scientific and academic capacities

Only weak base of environmental knowledge has been built in Egypt. This could be due to poor academic research budgets, low priority, and at times due to bureaucratic or security reasons. University Environmental departments have only been recently created. The impact of this weakness is compounded by the lack of access to information, the difficulty of obtaining data, and the lack of transparency.

Legislative and legal weakness

Although the relevant provisions of the new constitution are relatively good, they have not been translated into laws. The present Environmental legislation is old and weak. Even though, the present laws are usually not enforced. Lack of will, conflicting competent authorities, or corruption, impede enforcement and implementation of the law.

IV. Causes of weakness in environmental organizations

Disempowering political atmosphere

Everyone agreed that the civil society is generally weak and this weakness is not limited to environmental field. People also agreed that the atmosphere is not conducive to active civic engagement due to restriction of civil and political rights and liberties, which is dis- empowering and intimidating to active public action and civic engagement.

Weak institutional capacity of organizations

- -Many organizations rely on strong leadership that directs activities and controls decision-making.
- -Many also lack the capacity for the transmission and accumulation of expertise, since expertise and skills are linked with particular individuals.
- Other defects such as bureaucracy, rigidity, personal profit, also exist

Weak level of knowledge, competence and availability of expertise

- -This may be reflected in inability to understand technical issues, or inability to propose adequate, balanced alternatives or repeatedly employing mechanisms of limited utility and inability to innovate new modes of operation.
- This may even be reflected into harming the environment by inefficient approaches e.g. associations may collect trash from streets but leaves it in open dumps; others that distribute trees choose water-intensive varieties.

Isolation and weak communication with community

- -Associations, particularly rights organizations concerned with environmental justice, are cut off from mass publics and are unable to successfully reach out to people despite the importance of the issues they defend.
- There is also elitism and condescension among many employees from the upper class with a western culture.
- Sometimes mechanisms, and issues adopted are not well adapted to the local context and conditions.

Funding

- . Many organizations seek aid from international donors and shift their activities to suit the agenda of donors, rather than vice-versa. Due to donor preferences, associations may not address issues that are a real priority for the country, but those of global importance,
- Interruption and un sustainability of the funds

V. Towards Strengthening Environmental organizations

Establishing paradigm shift regarding the environment and development

- -Building a vanguard of political and party actors who link environmental and political issues and support sustainable development and popular participation.
- Implementing education and awareness raising programs that adopts a comprehensive approach to environmental issues, including their socioeconomic dimensions, and link the problems felt by regular citizens to resource management and individual and collective behavior.

-Fostering an environmental media that explains the environmental dimension of economic problems; using innovative tools, means, and techniques to simplify environmental issues like films or cartoons and social media

Building Capacity of Environmental organizations

- -Improving the institutional capacity and internal governance and management.
- -Building knowledge and competence, there is a need to secure sources of knowledge on various environmental topics.
- Suggestions like having public interest think tanks staffed by highly qualified specialists were made. Such think tanks could support organizations and assist them with expertise because no one organization can include experts on every topic

Developing the approach, methods, and rhetoric of civic organizations

- -Writing policy and analytical papers and meeting parliamentarians in the current political and economic conditions will not be effective. There is a need for learning and innovation and use of creative mechanisms.
- -Studies comparing Egypt with countries in the Global North and South that have had environmental successes and deriving methods, means, and experiences that may work in our conditions.
- -Focusing on model or pilot projects that can be adopted and replicated. This may help in learning lessons, building capacities, knowledge, and improve performance.

Improving Funding terms

- -Encouraging local funding, not only because it is more sustainable but because it will mean that organizations have managed to persuade individuals and bodies of the importance of environmental issues and it will expand participation.
- -International Funders should be invited to respect local circumstances and priorities when proposing activities
- Projects must be linked to the local context. Projects must be multifaceted and sustainable.

Contact list

	Organization	Email	Website		
		Rights and Justice O	Organizations		
1	Egyptian Center for Economic and Social Rights (ECESR) المركز المصري للحقوق الاقتصادية والاجتماعية	info@ecesr.org	http://ecesr.org/ https://www.facebook.com/ecesr		
2	Egyptian initiative for personal rights	eipr@eipr.org	www.eipr.org https://www.facebook.com/EIPR.org http://eipr.org/blog		
3	Habi centr for environmental rights	habi_center1@yahoo.com	http://www.hcer.org/ https://www.facebook.com/ pages/%D8%AD%D8%A7%D8%A8%D9%8A- %D9%84%D9%84%D8%AD%D9%82%D9%88 %D9%82-%D8%A7%D9%84%D8%A8%D9%8A% D8%A6%D9%8A%D8%A9/270441800088		
4	Hurghada Environmental Protection and Conservation Association (HEPCA)	inquire@hepca.org	https://www.facebook.com/HEPCA/info http://www.hepca.org/		
5	350.org	Sarah@350.org, afarid@hotmail.	http://350.org/ https://www.facebook.com/350Egypt/timeline		
6	Egyptian Center for Civil and Legislative Reform ECCLR		http://ecclr.com/ https://www.facebook.com/ecclr.egypt/timeline		
7	Land center for human rights	lchr@lchr-eg.org	http://www.lchr-eg.org/about-us.html https://www.facebook.com/pages/Land-Centre-for-		
8	Arab Youth Climate Movement (AYCM)	egypt@aycm.org	Human-Rights-LCHR/318647481480115 https://www.facebook.com/AYCMEgypt http://aycm.org/		
9	Greenpeace Mediterrian – International NGO		http://www.greenpeacearabic.org/who-we-are/ https://www.facebook.com/GreenpeaceAR/ info?tab=page_info		
Protection of environment					
10	Association for the protection of the environment (APE)	info@ape.org.eg	http://www.ape-egypt.com/ https://www.facebook.com/pages/Association-For- The-Protection-Of-The-Environment-APE-Egypt/158 289994209480?sk=timeline		
11	Spirit of youth association	soyzabaleen@gmail.com	http://soyegypt.org/ https://www.facebook.com/pages/%D8%A C%D9%85%D8%B9%D9%8A%D8%A9- %D8%B1%D9%88%D8%AD-%D8%A7%D9 %84%D8%B4%D8%A8%D8%A7%D8%A8- %D9%84%D8%AE%D8%AF%D9%85%D8%A9- %D8%A7%D9%84%D8%A8%D9- %8A%D8%A6%D8%A9-Spirit-of-Youth- Association/111997058877068 https://www.facebook.com/Icecairo?fref=ts		
12	Ice cairo	info@icecairo.com	https://www.facebook.com/Icecairo?fref=ts http://icecairo.com/		

13	Nahdet el Mahrosa	info@nahdetelmahrousa.org	https://www.facebook.com/nahdetelmahrousa
14	center for sustainable development solutions (CSDS)	hussein.m.abaza@gmail.com	http://nahdetelmahrousa.org/ http://www.c-sds.org/index.php/about-us
15	Nature conservation Egypt	contact us on website	https://www.facebook.com/ NatureConservationEgypt/info?tab=page_info https://sites.google.com/site/natconegy/
16	Arab Network for Environment and Development (RAED)	info@raednetwork.org	https://sites.google.com/site/natconegy/ https://www.facebook.com/pages/RAED-Arab- Network-for-Environment-Development/4764223390 68919?ref=br_tf http://www.raednetwork.org/
17	Arab office for youth and environment(AOYE)	aoye@link.net	http://www.aoye.org/ https://www.facebook.com/ ArabOfficeForYouthAndEnvironment
18	ean tech arabia	suggest@cleantecharabia.com	https://www.facebook.com/CleantechArabia/timeline http://www.cleantecharabia.com/
19	EcoMENA's	info@ecomena.org; salman@ ecomena.org; mkhalil@ecomena.	https://www.facebook.com/ecomena/info http://www.ecomena.org/
20	Arab Forum for Environment and Development (AFED)	info@afedonline.org	http://www.afedonline.org/en/inner.aspx?menuID=1
21	Peace and plenty association	info@peaceandplenty-eg.org	http://www.peaceandplenty-eg.org/whoweare.php https://www.facebook.com/peaceandplentyegypt
22	Ain- El-Bee'ah	ahmoawad@hotmail.com, Ainelbiaa@gmail.com	https://www.facebook.com/AinElbiaa/info?tab=page_ info
23	Coptic evangelical organization for social services (CEOS)	info@ceoss.org.eg	https://www.facebook.com/ceoss.eg/timeline http://www.ceoss.org.eg/
24	Habiba community	nuweiba@gmail.com	http://www.habibaorganicfarm.com/ https://www.facebook.com/habiba.organic.farm/ timeline/2rof-ts
25	Hemaya	basata@basata.com	timeline/?ref=ts http://www.hemaya.org/localhost_8080/hemaya/ index.html
26	Future Eve- Minia governorate	futureeve2001@yahoo.com	http://www.futureeve.org/eve/eve-9-3.htm
27	Our hands Minia governorate	ourhandsminia@yahoo.com	https://ourhandsminia.wordpress.com/author/ ourhandsminia/ http://en.gravatar.com/ourhandsminia https://www.facebook.com/pages/Ourhands- minia/195794503771850?sk=wall
28	Mansoura for environmental protection Organization		https://www.facebook.com/pages/%D8%A 7%D9%84%D8%B5%D9%81%D8%AD %D9%87-%D8%A7%D9%84%D8%B1%D8 %B3%D9%85%D9%8A%D9%87-%D9%84 %D8%AC%D9%85%D8%B9%D9%8A%D 8%A9-%D8%A7%D9%84%D9%85%D9%- 86%D8%B5%D9%88%D8%B1%D8%A9- %D9%84%D8%AD%D9%85%D8%A7%D9%8A% D8%A9-%D8%A7%D9%84%D8%A8%D9%8A%D 8%A6%D9%87/251697084960185

			عریت است البیتی عی تصر
29	The Egyptian Association for comprehensive Development	info@eacdonline.org	http://www.eacdonline.org/ https://www.facebook.com/EACD1995
30	The Environmental NGO federation in Quena- Quena governorate	uoeqena@yahoo.com	https://www.facebook.com/pages/%D8%A7%D9%84%D8%A7%D8%AA%D8%AD%D8%A7%D8 %AF-%D8%A7%D9%84%D9%86%D9%88%D8 %B9%D9%89-%D9%84%D9%84%D8%A8%D9 %8A%D8%A6%D8%A9/149376171802948?sk=i nfo&tab=page_info
31	Child care and environmental protection in Etai Elbaroad		https://www.facebook.com/pages/%D8% AC%D9%85%D8%B9%D9%8A%D8%A9- %D8%AD%D9%85%D8%A7%D9%8A%D8%A9-%D8 %A7%D9%84%D8%A8%D9%8A%D8%A6%D8%A9- %D9%88%D8%B1%D8%B9%D8%A7%D9%8A%D8 %A9-
32	Green Maadi		https://www.facebook.com/GreenMaadi.NGO/ info?tab=page_info
33	Recyclina	tottylina@gmail.com	www.greenmaadi.com https://www.facebook.com/Recyclina
34	Egypt Tourism and environmental development	tourismenvironment.egypt@gmail.	https://www.facebook.com/toregypt/info?tab=page_info
35	Ras Ghareb for Environmental Protection- Red sea		https://www.facebook.com/g.rasgharib
36	Handcraft project- Gebraa		http://www.gebraa.com/ https://www.facebook.com/GebRaaofEgypt/ info?tab=page_info
37	Egyptian federation of organizations working on environment protection	http://kenanaonline.com/users/ EENGOSF/aboutus	info?tab=page info http://kenanaonline.com/users/EENGOSF/ topics/71228
38	tadweer masr	Info@tadweermisr.com	https://www.facebook.com/TadweerMisr http://www.tadweermisr.com/
39	Center for Environment and Development for the Arab Region and Europe (CEDARE)	email@cedare.int	http://www.cedare.int/
40	ARAB FEDERATION FOR WILDE LIFE PROTECTION (AFWP)	samyelfelaly@afwp.org	http://afwp.org/SiteEn/index.php?option=com_content&task=view&id=5&Itemid=6
41	Arab union for sustainable development & environment	ashraf@ausde.org	http://www.ausde.org/ https://www.facebook.com/pages/%D8%A7% D9%84%D8%A5%D8%AA%D8%AD%D8% A7%D8%AF-%D8%A7%D9%84%D8%B9% D8%B1%D8%A8%D9%8A-%D9%84%D9%8 4%D8%AA%D9%86%D9%85%D9%8A%D8 %A9-%D8%A7%D9%84%D9%85%D8%B3%D 8%AA%D8%AF%D8%A7%D9%85%D8%A9- %D9%88%D8%A7%D9%84%D8%A8%D9%8A% D8%A6%D8%A9-AUSDE/325033497531606

42	The Regional Organization for the Conservation of the Environment in the Red Sea and Gulf of Aden (PERSGA)	persga@persga.org	www.persga.org/index_ar.php	
43	Environics for management of environmental system	environics@environics.org	http://www.environics.org/about-us.html	
44	The Path Corporate for Sustainable Development (PSCD)	mlatif1952@yahoo.com	https://www.facebook.com/Pcsd.Egypt/timeline http://www.pcsd-egypt.org/about.html	
45	the Regional Solid Waste Exchange of Information and Expertise Network	ahmedsaadvip@hotmail.com	https://www.facebook.com/sweepnet www.sweep-net.org	
		Sustainable agi	riculture	
46	جمعبة الفيوم لتنمية الزراعات العضوية ((الفيوم Fayoum Agro Organic Development Association (FAODA)	info@faoda.org	http://www.faoda.org/aboutus_ar.html	
47	NAWAYA	nucleus@nawayaegypt.org	http://nawayaegypt.org/ https://www.facebook.com/groups/nawayaegypt/	
48	Dayma	info@dayma.org	www.sites.google.com/a/nawayaegypt.org/wiki http://www.dayma.org https://www.facebook.com/DaymaJourneys/timeline	
49	Green Zone Egypt	info@greenthezone.com	http://greenthezone.com/ https://www.facebook.com/greenzoneegypt	
50	Schaduf- urban mirco farms	sara.kamal@schaduf.com	http://www.schaduf.com/#!about/cipy https://www.facebook.com/schaduf/info?tab=page_ info	
51	The Egyptian Biodynamic Association	infoebda@ebdaegypt.org	http://www.ebdaegypt.org/node/140	
52	Shagara	info@shagara.org	https://www.facebook.com/shagaraNGO/timeline	
53	Mahali	bk@eatma7ali.com	https://www.facebook.com/eatma7ali/ info/?tab=overview	
Renewable energy				
54	youthink green Egypt	info@youthinkgreen-egypt.org	https://www.facebook.com/YouthinkgreenEgypt http://www.youthinkgreen-egypt.org/	
55	Oasis renewable energy	amr@oasis-farouk.com	http://www.youthinkgreen-egypt.org/ http://www.oasis-farouk.com/profile1.html https://www.facebook.com/pages/Oasis-Renewable- Energy-Academy/1612658952281290?sk=timeline	
56	SEDA – SOLAR ENERGY DEVELOPMENT ASSOCIATION	info@seda-eg.com	www.seda-eg.com https://www.facebook.com/pages/SEDA-Solar- Energy-Development-Association/276803572363644 ?sk=timeline	

				
57	Egyptian Association for Energy and Environment (EAEE)	mahmoudshaban@eaee-eg.com	http://wv	ww.eaee-eg.com/
58	Egypt green energy association	info@egyptgreenenergy.org	https://w	yptgreenenergy.org /ww.facebook.com/ GREENENERGY/timeline
59	Egyptian Wind Energy Association	amr_mts2004@yahoo.com	http://www.ewindea.org/ https://www.facebook.com/pages/Egyptian-Wind-	
60	Regional center for renewable energy and energy efficiency (RCREEE)	media@rcreee.org		Association/222613527771099 ww.rcreee.org/content/who-we-are /ww.facebook.com/Rcreee
61	Egypt Solar Industry Association (Egypt- SIA)	info@egypt-sia.com, alan@egypt- sia.com	http://wv	ww.egypt-sia.com/
62	Sun Infinite energy	contact@suninfinite.com	-	ww.facebook.com/SunInfiniteEnergy ww.suninfinite.com/
		Sustainable Urban E	nvironme	nt
63	10 Tooba			http://www.10tooba.org/en/ https://www.facebook. com/10Tooba?ref=br_tf
64	Ezbet project	manal.el-shahat@si.uni-stuttgart.de		https://www.facebook.com/EzbetProject/ info?tab=page_info
65	Megawra- built environment collective	info@megawra.com		http://megawra.com/about/ https://www.facebook.com/ groups/213229872049997/
66	Kayan community builders academy	communitybuildersacademy@gmail	l.com	https://www.facebook.com/pages/Kayan- Community-Builders-Academy/105688495 4328044?sk=info&tab=page_info
67	Tadamun- Cairo Urban Solidarity Initiative	contact@tadamun.info		https://www.facebook.com/tadamun.info/info?tab=page_info http://www.taamun.info/about/?lang=en
68	REMAL Foundation for urban development	info@remal-foundation.org		https://www.facebook.com/ RemalFoundation/info?tab=page_info http://remal-foundation.org/
69	Housing and land rights network (habitat international coalition)	rwahba@hic-mena.org		www.hic-mena.org https://www.facebook.com/ habitatinternationalcoalition
70	Friends of Environment and development association FEDA	feda@idsc.net.eg		https://www.facebook.com/feda.50 http://www.fedaeg.com/Executive%20 Director.html

71	Egyptian Earth Construction Association	nashwael@gmail.com	https://www.facebook.com/EECApage/ info?tab=page_info
72	Egypt Green Building Council EGGB	kfarah@eggbc.org	https://www.facebook.com/pages/Egypt- Green-Building-Council-EGGBC/2652571 20166693?sk=info&tab=page_info
73	Participatory development program in urban areas	pdp@gizeg.com	http://www.egypt-urban.net/
74	Egypt green building council	m.elbatran@hbrc.edu.eg	http://www.egypt-gbc.gov.eg/about/egypt-gbc.html
75	Takween- integrated community development	info@takween-eg.com	http://www.takween-eg.com/visionmission. html https://www.facebook.com/takween.icd/ timeline
76	urbanics : for sustainable nature and built environment	contact us on website	http://www.urbanics.org/ https://www.facebook.com/groups/urbanics/
77	Integrated zero net carbon housing INCH	info@inch.eg	http://inchgroup.com/who-are-we/ https://www.facebook.com/0INCH
		Research and informa	tion
78	CENTER FOR SUSTAINABLE DEVELOPMET	csd@aucegypt.edu	http://www.aucegypt.edu/Sustainability/ CSD/Pages/default.aspx
79	Climate change information center and renewable energy	info@ccicre.com	https://www.facebook.com/CCICRE/info?tab=page_info http://ccicre.com/#
80	Egyptian National Oceanographic Data Center at NIOF	niof@hotmail.com	http://www.nodc-egypt.org/en/about- nodc/80-nodc-overview https://www.facebook.com/ODINAFRICA
81	Institute of environment studies and research- Ain Shams University	kh2000media@yahoo.com	http://iesr.asu.edu.eg//english/ https://www.facebook.com/ pages/%D9%85%D8%B9%D9%87%D8%AF- %D8%A7%D9%84%D8%AF%D8%B1%D8% A7%D8%B3%D8%A7%D8%AA-%D9%88%D 8%A7%D9%84%D8%A8%D8%AD%D9%88 %D8%AB-%D8%A7%D9%84%D8%A8%D9%- 8A%D8%A6%D9%8A%D8%A9%D8%A C%D8%A7%D9%85%D8%B9%D8%A9- %D8%B9%D9%8A%D9%86-%D8%B4%D9% 85%D8%B3/176845662365499
82	Environmental Sciences Research division-National Research Center	mohamedahmedali2004@yahoo.com	http://www.nrc.sci.eg/nrc/div.php?id=5

83	National Water Research Center	nwrc@nwrc-egypt.org, motaleb@nwrc-egypt.org	http://www.nwrc-egypt.org/ https://www.facebook. com/%D8%B5%D9%81%D8%AD%D8%A9- %D8%A7%D9%84%D8%AA%D9 %88%D8%A7%D8%B5%D9%84- %D9%85%D8%B9-%D8%A7%D9%84 %D9%85%D8%B1%D9%83%D8%B2- %D8%A7%D9%84%D9%82%D9%88%D9 %85%D9%8A%D9%84%D8%A8%D 8%AD%D9%88%D8%AB-%D8%A7% D9%84%D9%85%D9%8A%D8%A7 %D9%87-469374856459525/timeline/
84	NEW & RENEWABLE ENERGY AUTHORITY (NREA), MINISTRY OF ELECTRICITY & ENERGY	reic@nreaeg.com	http://www.nrea.gov.eg/english1.html
85	Research institute for sustainable environment (RISE)	rise@aucegypt.edu	http://www.aucegypt.edu/Sustainability/ Rise/Pages/Home.aspx
86	Water institute for the Nile	waterinstituteofthenile@gmail.com	https://www.facebook.com/ WaterInstituteForTheNile/info?tab=page_ info
87	Egyptian society for environmental sciences (ESES)	eses_eg2@yahoo.com	https://www.facebook.com/pages/ Egyptian-Society-for-Environmental- Sciences/297923063620999
		Consultation Companies	
88	Chemonics Egypt	http://www.chemonicsegypt.com/who_we_are.html	http://www.chemonicsegypt.com/ https://www.facebook. com/pages/Chemonics- Egypt/238931249561361?fref=ts
89	EcoConServ Environmental Solutions	genena@ecoconserv.com	http://www.ecoconserv.com/
90	Green land for environmental consultations	green.land.eg@gmail	https://www.facebook.com/ JrynLandLlastsharatAlbyyytWalsnayt http://greenland-eia.com/#_0 http://greenlandeg.blogspot.fr/2010/07/ blog-post.html