The memorandum of mutual understanding of the antiPOPs coalition within the framework of the POPs Convention.

October 27, 2004

1. The subject of collaboration

Within the framework of the given Agreement the members/NGOs agree to cooperate for the sake of the contribution of the Stockholm Convention in Armenia, which is directed to the solving of the ecological problems resulted by the effects of persistent organic pollutants POPs and to the prevention of human health and the further impact on the animals.

The implementation of the convention will lead to elimination of the production and usage of persistent organic pollutants, to the extermination of the their supplies and what is more important to prevent penetration into the environment.

In this connection the members by this agree to cooperate to implement the given basic problems:

· The members of the working group confirm their decision to contribute to eliminate POPs

· To promote the implementation of the safe alternatives instead of products, containing POPs
· To not allowing to apply the unacceptable methods in wastes disposal and treatment
· To promote the elimination of the usage of the toxic pesticides in agriculture and to promote the development of the ecologically clean activities

· To the participation of NGOs and other social groups in the local, regional, national and general levels to the contribution of the Stockholm Convention theses including the performance programs, national plans, monitoring etc..

· To promote to the implementation of the Stockholm Convention on all levels
2. The responsibilities of the coalition members:

Each member of the given Memorandum should make any efforts to contribute to the implementation of the stipulated by the Memorandum aims and problems. Each member will contribute to the implementation of the mentioned problems by the means of its social relations, professional staff and technical possibilities.

3. Another cooperations

3.1 The members/NGOs of the given Memorandum can also cooperate in other spheres not mentioned in this agreement and to support each other in the implementation of other programs.

3.2 Any other cooperation not stipulated by this agreement is implemented by another agreements between those members.

4. Financial matters

4.1 The given memorandum doesn’t provide any kind of financial responsibilities and doesn’t make any for the members. Any kind of other cooperations and relations between the members, which can bring forward any kind of financial responsibilities for one of the members should be settled down by a separate agreement made by those Parties.

4.2 By this the members confirm that during the implementation of this Memorandum the financial expanses made by one of the Parties are exceptionally their own expanses if a formal written agreement wasn’t made beforehand concerning the other expanses between the corresponding Parties.

5. The final theses
5.1 The prescheduled annulment of the Memorandum
Each member/NGO can on its discretion annul the Memorandum informing in a written form the other Parties about their decision beforehand during a month.

5.2 Joining the Memorandum

Other organizations can join the Memorandum according to their written application. The involvement of the other organizations into the Memorandum is made by the corresponding changes.

5.3 Deciding over disputes

The Parties should solve all the conflicts concerning this Memorandum in a way of friendly negotiations or by any kind of arrangements. Each Party will seriously take into account the proposals made by the other one.

