[image: image3.png]©
®

WWF

[image: image1.jpg]

[image: image2.jpg]

2Executive summary

3Introduction

3Acronyms

3Methodology

5Main report

5I.
Overall planning

5II. Natural environment

6III. Urban environment

7IV. Public transport

7V. Constructions

8VI. Energy

9VII. Water

9VIII. Waste

10IX. Public participation

11X. General

12Conclusion: future Olympics to learn from Athens

13Athens: the day after

14ANNEXES

15Olympic environmental scorecard

16Olympic wins and losses for the

 HYPERLINK \l "_Toc77570536"
environment in Athens

17WWF International’s position on the Olympic Games

Executive summary

The purpose of this document is to contribute to the assessment of the environmental footprint of the Athens 2004 Olympic Games. Unfortunately no such effort has so far been undertaken by the authorities responsible for the organisation of the world’s largest and most prestigious athletic event. One reason for this is that during the planning process no specific and measurable environmental indicators were defined.

WWF Greece’s evaluation was based on objectives and indicators that were used to record the environmental wins and losses of the “green” Sydney 2000 Olympics, although some of these indicators were simplified. The Athens Olympics are examined for their performance in the following areas:

· Overall planning: planning for the environment and specifications for environmental assessment

· Natural environment: protection of natural habitats

· Urban environment: protection of open spaces, increase of urban green, improvement of the built environment

· Constructions: siting of Olympic venues, use of new ‘green’ technologies, use of existing infrastructure

· Energy: use of renewable energy sources

· Water: strategy for water conservation

· Waste: recycling and integrated waste management

· Public participation: social consultation, transparency, information

· General issues: respect to existing environmental legislation

As shown in the assessment, the overall score for the environmental component of the Athens Olympics is very low: the average score is 0.8 on a scale of 0-4. More specifically, in the areas of overall planning, protection of open spaces, urban green, siting of Olympic venues, green construction technologies, waste management, public participation and respect to the existing environmental legislation the Athens Olympics score very low (scores ranging between 0–2). Higher scores were recorded in the fields of public transport, improvement of the built environment and promotion of environmental awareness.

The scoring scale used was:

4 - Very positive

3 - Positive

2 - Average

1 - Disappointing

0 - Very disappointing

The annex includes the position of WWF International on the Olympic Games and a series of concrete proposals for the improvement of the environmental footprint and quality of life in all Olympic host cities.

WWF Greece calls upon the IOC and all responsible authorities to take seriously into consideration the environmental lessons of Athens. The overall goal is to minimize the environmental impact of future Olympics and to achieve a positive contribution to the quality of life in the future Olympic cities.

Introduction

Thirty days remain before the start of the 2004 Olympic Games in Athens. In the time that has lapsed since 1997, when Athens won the 2004 bid, the impact of the Games on the urban and natural environment has been widely discussed in Greece. However, during the course of these 7 years, no effort was made by the organising authorities to integrate the environment in the planning of the world’s largest and most prestigious sports event. This was never required by the International Olympic Committee.

Until now, no official effort has been made to evaluate the environmental costs and gains of the 2004 Olympics, thus setting the base for the planning of post-Olympic environmental mitigation measures and assisting future Olympic cities to gain from the experience of Athens.

WWF Greece has been monitoring the environmental progress of the Athens Olympics since January 1998 and has worked with other NGOs and research institutes to propose environmentally sustainable and economically viable alternatives to a number of Olympic works. At the present stage, WWF Greece considers it an important responsibility to cover the absence of such an assessment and to call on responsible bodies, primarily the IOC to pay due attention to the environmental component of all future Olympics.

WWF Greece´s effort was hindered by a number of factors mainly relating to the lack of access to official information on the progress of the Olympic works. Therefore, the result may not be as detailed as the assessments of previous Olympics, such as the Sydney 2000, where the responsible authorities welcomed constructive criticism and collaboration with NGOs.

The aim of the present document is to record the environmental lessons learned by the 2004 Olympics and to become a useful tool to all future Olympic cities. It is also the wish of WWF Greece that Greece learns from its mistakes and improves its overall environmental performance. This report targets primarily the IOC, who bears responsibility for treating the environment extremely superficially and not as a true «third pillar of Olympism».

Acronyms

AthOC
Athens Organising Committee

IOC
International Olympic Committee

NGO
Non-Governmental Organisation

OCA
Olympic Coordination Authority (Sydney Olympic Games)

SOCOG
Sydney Organising Committee for the Olympic Games

WWF
World Wide Fund for Nature

Methodology

The data assessed was collected from a variety of sources; it is worth noting that access to reliable and detailed information from official sources (i.e. the Environment Ministry and the Athens Organising Committee) was extremely difficult. Despite repeated written requests, WWF Greece did not manage to obtain a copy of the bid file. The sources used to draw environmental information were:

· Correspondence with the AthOC and AthOC webpage www.athens2004.gr

· Correspondence with the Ministry of Environment, Planning & Public Works

· Articles and news from the daily press and the internet

· Information on the environmental assessment of the Sydney 2000 Olympics

· Information from environmental NGOs and citizens groups

· WWF Greece´s own experience

The selection of the indicators was based on the environmental assessments of the «green» Sydney 2000 Olympic Games. However, since the environmental performance of Athens was from the beginning seriously lagging behind, the system of indicators was simplified. The indicators that were indeed selected concern sectors that are crucial to the estimation of the environmental footprint of any major event:

· Overall planning

· Natural environment

· Urban environment

· Constructions

· Energy

· Water

· Waste

· Public participation

· General issues

Every score refers to the performance, i.e. the environmental footprint, of the seven-year period that has lapsed since Athens won the 2004 Olympics bid.

The scoring procedure was based on a variety of criteria, mainly the existence or not of concrete and measurable commitments, the achievement of an integrated approach to the particular issue and an assessment of the heritage to Athens. The experience of previous Olympic Games, mainly those of Sydney and Barcelona, which in contrast to Atlanta achieved significant environmental victories, was also considered.

The scoring scale used is the following:

(4) Very positive performance

(3) Positive performance

(2) Fair performance

(1) Disappointing performance

(0) Very disappointing performance

Main report

I. Overall planning

· Environmental planning

Commitments: The bid file did not include any specific and measurable environmental indicators of success. In 2001, three years before the Olympics, the AthOC published a document titled “Principles of the Environmental Policy of AthOC”. This document makes only general reference to guidelines, which need to be followed in a variety of sectors, it does not reach specific commitments and is more of a communications tool than an environmental strategy. The IOC never required specific environmental commitments on the part of Athens and was presumably satisfied with the generic principles presented in the bid file.
Sydney undertook very specific and measurable commitments in its bid file. These commitments were further specified in a SOCOG document titled «Environmental Guidelines for the Summer Olympic Games ».

The reality: This absence of specific environmental commitments results in inherent difficulties in quantitatively assessing the environmental performance of the Olympic Games and is indicative of the fact that the environment is simply not a priority to both the Athens organisers and the IOC.

Score: Very disappointing performance

· Environmental evaluation
The absence of concrete and measurable environmental commitments, which was reported above, hinders any effort to assess the environmental performance of the Athens Olympics. The document AthOC environmental policy principles can make only a very limited contribution to an integrated and serious environmental assessment of the 2004 Olympics, since it does not contain commitments and indicators.

Score: Very disappointing performance
II. Natural environment

· Protection of natural habitats
Commitments: In the AthOC environmental policy principles the organising committee states that “the environment will not only be protected, it will be improved” and that “measures will be taken so as not to affect the natural environment, the fauna and flora, during the phase of constructions”.

Sydney, undertook specific commitments with regard to the conservation of natural ecosystems in New South Wales. The restoration of the mangrove forest at Haslam Creek and the conservation of the habitats of two endangered frog species are specific success stories of the Sydney Olympics.

The reality of Athens on this issue is very disappointing. The case of Schinias, which attracted international attention as an example of damage to an area of conservation and historical significance, proves that the Athens Olympics were designed and are being organised without any care for the protection of the few but valuable natural hotspots of Attica. Unfortunately, despite the promises for restoration of degraded parts of the Schinias wetland and coastal forest, the area has undergone serious and irreversible damage by the construction of the Olympic Rowing and Canoeing Centre. Even worse, the promised interventions for the ecological restoration of parts of the wetland and for the protection of the rare coastal forest never occurred. Instead, the forest is full of litter and is not protected against fire, whereas piles of debris have been abandoned around the construction site.

Furthermore, the expansion of the urban web, which will be discussed in the next section, does not at all favour the protection of the natural hotspots of the plain of Attica. Natural areas such as the mountains of Parnitha, Hymettus and Pendeli are now trapped within Olympic constructions and infrastructure, as well as major road networks and become attractive sites for the housing development.

Score: Very disappointing performance

III. Urban environment

· Protection of open spaces
Commitments: According to the AthOC environmental policy principles, “efforts will be made to make best use of the existing infrastructure, so as not to occupy existing open spaces”.

Sydney was committed and achieved to a large extent the restoration of open spaces that were cleaned, planted and made accessible by the citizens for recreation through the project Millennium Parklands. The main bulk of sports facilities were constructed in the toxic laden area of Homebush Bay, whose clean-up was the task of a huge programme which was concluded three years after the 2000 Olympics.

The reality: Unfortunately, the Athens Olympics will not contribute anything positive to the protection and greening of the few open urban spaces. The siting of Olympic venues in unbuilt sites further degrades the asphyxiating lack of green in Athens. The construction of the ping-pong centre at Galatsi, the Olympic Village in the foothills of Parnitha and colossal Press facilities in Maroussi are examples of a general tendency to treat open spaces as land for Olympic development. In addition, due to the delays in the construction timetables and the continuously increasing budget, a series of commitments for urban restoration projects were not met. Such a case is the well-advertised ecological park at the Phaleron delta.

Score: Very disappointing performance

· Increase of urban green
Commitments: The promises for increase of the green cover of Athens ranged between 820,000 and 100,000,000 trees and bushes. These plants would be of Mediterranean origin and adapted to the Greek climate, therefore not particularly demanding in water resources.

In Sydney the 2000 Olympics were a great opportunity for the implementation of a huge programme for the planning of indigenous species. As mentioned in the 2000 OCA report to the citizens of New South Wales, 107,000 trees and bushes were already planted in 1998 in the area of Homebush Bay.

The reality: The extensive planting of Mediterranean species never happened. Around some Olympic venues trees and flowers were planted hastily and out of season. Given the little time left, any planting will be out of season and is only meant to temporarily beautify the city. In addition, the majority of the plants used are fast growing and water demanding species (such as poplars and lawn). These new green areas are irrigated with tap water, despite the fact that the Athens Water and Sewage Corporation has already issued warnings about the danger of water shortage during the games. The Municipality of Athens has undertaken a series of commendable efforts to create new green spaces in city neighbourhoods. However, these efforts do not constitute part of the general planning for the Olympics.

Score: Very disappointing performance

· Improvement of the built environment
The ‘face-lift’ of Athens is definitely one of the positive outcomes of the 2004 Olympics. The removal of all advertisements along the central road axes, the improvement of the pedestrian network, the implementation of part of the plan for the unification of archaeological sites, the street cleaning programme and the Facade initiative for the painting of the building facades have improved the appearance of the city.

Unfortunately, this positive development is not followed by any initiative for the long-term legal protection and restoration of the cities green spaces. For most of these existing spaces the Olympics have caused denuding pruning and removal of trees and bushes for “security reasons”.

Score: Positive performance

IV. Public transport

· Improvement of the public transport system

Commitments: According to the bid file “the Olympic facilities will be served by means of public transport and measures will be taken for the reduction of the use of private cars”. Also, “measures will be taken for the reduction of noise in the urban web of Athens, particularly during the Games”.

Sydney achieved the transportation of 85% of the visitors by public transport means, mainly trains and busses. In addition, important steps were taken for the improvement of access by cyclists and persons with special needs.

The reality of Athens with regard to public transport is positive. The speeding up of major transport infrastructure works, such as the metro, the introduction of a fleet of gas powered busses, the urban rail and the tram make a positive contribution to the public transport services offered to the citizens of Athens. In addition, the public awareness campaign aiming at limiting the use of cars in favour of mass transport means is another positive aspect. However, the absolute lack of focus on the promotion of the bicycle as an environmentally friendly means of transport is a major failure.

Score: Positive performance

V. Constructions

· Siting of Olympic venues

The siting of Olympic venues is a crucial issue in a city like Athens that gasps for free spaces. However, during the design of the bid file and during its implementation phase all venues were selected without any public participation or consultation with groups of experts. Despite the fact that detailed alternative proposals were indeed prepared and submitted by experts, such as the School of Architecture of the National Technical University of Athens and NGOs, these were never discussed. The issue of site selection raised considerable reaction by citizens groups, since these were decided on purely economic grounds (i.e. with a view to their post-Olympic use) and regardless of any environmental considerations.

Also the site selection process was lead by any overall space planning strategy or a vision for a sustainable future development of the city. The Olympic Village, which was constructed at the foothills of Mount Parnitha, one of the few remaining forests of Attica, is one such example.

Score: Very disappointing performance

· Use of existing infrastructure

Commitments: According to the AthOC environmental policy principles “efforts will be made to use existing infrastructure as much as possible, so as to avoid occupying existing free spaces”.

The reality is very distant from the commitments. With the exception of the existing Peace & Friendship Stadium and the Olympic Stadium, the renovation and use of existing buildings was not an option. The reference to the use of existing infrastructure as a commitment of the AthOC is useless, since the selection of the Olympic venues was decided long before the publication of its environmental strategy.

Score: Very disappointing performance

· Use of environmentally friendly construction technologies

Commitments: In its environmental policy principles the AthOC stresses the need for use of ‘clean’ construction materials. “The basic criterion for the selection of environmentally friendly solutions and products in the field of building constructions is the reduction of waste (and unwanted environmental impacts) during the production phase, their low energy content, the reduced water consumption during the processing phase, their positive contribution to the creation of a microclimate and their non-toxicity after their incorporation in the building shell”. Further on, it is recommended that the use of materials from PVC, PCB and other chlorinated products is avoided.

Sydney excelled in avoiding the use of toxics building materials. PVC was banned almost exclusively from the Olympic village and other infrastructure works (sewage and water pipelines, cables, etc). Furthermore, timber that ecologically certified by the Forest Stewardship Council was used in the construction of many sports facilities and the Olympic Village. Also, recycling and water saving schemes were installed in all competition venues.

The reality in Athens is unfortunately very far from the promises included in the bid file and the announcements of the AthOC. These promises were not included in the contracts with the contractors. In the case of the Olympic Village the contractual obligations of the Labour Housing Organisation do not include the installation of solar power and water saving systems of the use of environmentally friendly materials (certified timber, ozone friendly cooling systems, etc). Another issue that has raised considerable friction between the contractors and the local municipal authorities is that in most construction sites piles of debris have been abandoned. Such sites are the Wrestling and Judo stadium, the Rowing & Canoeing centre and areas along the Tram route.

Score: Very disappointing performance

VI. Energy

· Use of renewable energy sources and energy saving methods

Commitments: According to the AthOC environmental policy principles, energy saving technologies and passive solar architecture should be used in the Olympic Village and all new Olympic buildings. Furthermore, in a letter of the AthOC to WWF Greece (dated 19 May 2004) it is stated that according to the bid file all new constructions and especially the Olympic Village will include support infrastructures for the production of environmentally friendly energy. It is also mentioned that the buildings of the Olympic Village will be designed taking into consideration the principles of energy saving and bio-climatic architecture.

Sydney excelled in the use of alternative energy sources. Solar power was extensively used at the Olympic Village, the Super Dome and most competition halls. In addition, the principles of bioclimatic design were used in the major Olympic venues, such as the Olympic Village.

The reality in Athens is very different. Serious worries about the possibility of a power black out have from time to time been expressed by Government officials. Athens lost a unique opportunity to use its abundant sun for the production of energy and the Greek energy sector failed to take a historic turn from lignite to renewable sources. Solar and wind energy solutions have not been considered for any Olympic competition hall or infrastructure. The Olympic Village which should be the showcase of renewable energy use has been constructed with conventional building methods and does not at all include photovoltaic systems or solar water heating systems.

Score: Very disappointing performance

VII. Water

· Water conservation strategy
Commitments: According to the letter of the AthOC to WWF Greece (dated 19 May 2004) the most advanced water supply technology will be used in the Olympic Village.

Sydney invested in the use of water saving systems and water resource conservation by adopting a special strategy. The ambitious Water Reclamation and Management Scheme was a very well designed initiative for the reduction of water consumption and the increase of water recycling. Furthermore, special water collectors were constructed on the roof of the Super Dome, with the aim of irrigating the lawn of the competition courses.

The reality of Athens does not at all contribute to the reduction of water demand or water saving. Despite the proposals and promises, no water saving systems were installed at the Olympic Village. Hence, it is not at all surprising that the newly planted areas will be irrigated with tap water for as long as they survive. Also, the rowing centre at Schinias will be supported by a specially constructed 16-kilometre pipeline, which will feed the competition reservoirs with drinking water in dry periods.

Score: Very disappointing performance

VIII. Waste

· Integrated waste management and recycling

Commitments: According to the AthOC environmental policy principles, systems of waste disposal and on-time collection will be implemented in all Olympic facilities. At the Olympic Village, a source reduction system will be implemented and proper collection areas will be created. In addition, according to the letter of the AthOC to WWF Greece (dated 19 May 2004), the system of environmentally sustainable waste management, which will be implemented in Athens, will conform to the following principles:

· Achievement of high percentage of recycling / recovery of materials

· Waste control with the is of recyclable packaging materials

Sydney implemented an integrated waste management system, which was based on a special strategy titled «Waste Management for the Olympics - Policies and Infrastructure for the 2000 Olympics and Homebush Bay Development». This strategy aimed at the reduction of the volume of waste materials and their separation in compostable, recyclable and residual materials. In addition the sponsors were required to use recyclable packaging. Also, according to the Sydney environmental assessment carried out by the NGO alliance Green Games Watch 2000, 90% of waste was reused or recycled. This achievement is due to the implementation of an integrated waste management strategy, in which recycling was given special attention. In Sydney, recycling was not just of placing recycling bins in the competition halls.

The reality is far from the promises and the Sydney experience. Overall the Olympic Games will not contribute anything positive to the extremely problematic waste management system of Athens. Despite the submission of concrete and feasible proposals by NGOs, no integrated waste management strategy has been designed and the system will be based on the simple separation of waste materials. Also, for the Athens Olympics recycling is nothing more that a communications tool, which starts and ends in installing recycling bins in the Olympic buildings. The Olympics did not serve as catalyst for the improvement of the deficient recycling system of Athens, in contrast to initial promises.

Score: Very disappointing performance

IX. Public participation

· Social consultation

Commitments: The participation of citizens groups or NGOs during the design and preparation of the 2004 Olympic Games was never considered as an option by AthOC or the responsible Government officials.
Sydney invested in achieving social participation. The environmental NGO alliance Green Watch Games 2000, a social initiative aiming at facilitating public participation and continuous social control over every environmental aspect of the 2000 Games, was recognized as a partner by the Government of New South Wales. Other NGOs also played an important role in the pursuit or improvement of the environmental footprint of Sydney’s Olympics. Their constructive criticism, which was often quite harsh on the SOCOG, was based on the general attitude of Sydney that welcomed proposals and solutions by organizations and social groups.

The reality of Athens proves that the 2004 Olympics host city has not learnt anything from the Sydney experience. Collaboration with NGOs has been particularly problematic. The bid file was designed without any participation of NGOs or other interested groups and individuals, whereas the crucial issue of site selection was decided without any consultation with the citizens of Athens. During the course of the preparations and after bitter conflicts with NGOs, the AthOC invited some organizations to collaborate in promoting a green profile for the games. This however was not at all welcomed by most NGOs since the entire preparation process was covered in secrecy. As a result, considerable reactions were caused against most construction projects, such as the case of the Rowing Centre at Schinias, the Ping-Pong Centre at Galatsi, the Olympic Village and the Press Centre at Maroussi.

In less conflicting issues and activities, such as the production of awareness material, the AthOC widely advertised its “Olympic Environmental Alliance” with organizations such as the Goulandris Museum. In addition the signing of a memorandum of understanding with the UN Environmental Programme in public awareness actions was promoted disproportionately to its significance.

Score: Disappointing performance

· Transparency

Sydney achieved a very high level of transparency in every aspect of its Olympic preparations programme. Apart from the regular posting of substantial information in its website, the OCA published annual reports “to the citizens of New South Wales” These reports were available to every concerned citizen and provided substantial information on the progress and quality of works and on the budget.

The reality of Athens is very distant from the experience gained by Sydney. At first, information on site selection and construction planning was impossible to attain. Repeated requests by WWF Greece for a copy of the bid file and information about the Schinias rowing centre remained unanswered. When however the reactions by NGOs gained international attention, access to environmental information was substantially improved, mainly for some NGOs with an international component. The AthOC appeared more sensitive to issues of transparency but consistently avoided to provide documents (such as the AthOC Environmental Principles, which was anyway unofficially posted in the internet) and concrete answers to specific requests

Score: Disappointing performance

· Information

Sydney implemented a number of initiatives aiming at the promotion of official information on any aspect of the 2000 Olympics. Apart from the official website of the OCA, the participation of NGOs in the information programme was welcomed. Hence, the Green Games Watch 2000 regularly received information, which it then published or posted in its website.

The reality: Athens has not at all invested in promoting reliable information on the environmental footprint of the Olympics. For example, in its website www.athens2004.gr, the AthOC refers briefly to general proposals which could possible contribute to the achievement of environmental successes. No reference is made to the contents of the bid file and it fails to provide access to important documents such as the AthOC environmental principles. This website is very rarely updated with information of little substance, which proves that the AthOC website is treated as a means for the promotion of the games and not as a communications and information tool. The same stands for the websites of the Press Ministry and of the Hellenic Olympic Committee. The same approach was followed in the printed material produced by the AthOC, which is not meant to provide substantial and updated information on the Olympic progress. The only ally in the effort of interested citizens for information on the Olympics has so far been the Press. Particularly the newspapers has extensively presented and discussed aspects of the environmental performance of the Olympics.

Score: Disappointing performance

X. General

· Respect to existing environmental legislation

Commitments: According to the bid file all works for the organization of the games will satisfy the requirements of the national legislation”. Furthermore, according to the AthOC environmental policy principles, for the achievement of the objectives it is necessary to implement – and often exceed the requirements of existing national and Community environmental legislation”

The reality is very distant from the commitments. The existing environmental legislation was in many cases bypassed. With regard to most of the approval of most site selections, these were passed by parliamentary law, in order for the risk of citizens taking the case to courts to be avoided. This happened despite the initial government promises that all Olympic works would be subject to the normal approval procedures.

The most famous case of bypassing the existing site selection approval legislation was the Press Village at Maroussi. The centre was sited in an unbuilt area close to the Olympic Stadium and the construction plan was designed to violate the existing building rules for this area. This caused serious reactions from citizens of Maroussi. The case was submitted to the Council of State (supreme Greek court), which ruled that the site selection was against the law. The Environment Ministry insisted in having the final word and submitted an ad hoc draft law to the Parliament. The law was voted in 2003, thus changing the building rules of Maroussi and granting construction permit to the Press Village.

Score: Very disappointing performance

· Public awareness

Commitments: According to the AthOC webpage, one of the objectives of its environmental strategy is “The enhancement of environmental awareness and performance of everyone involved in the Games”.
The reality: The publication of environmental education and awareness material is a positive development. However, this promotion of awareness does not seem to follow a general strategy and primarily targets the issue of improving the face of the city, campaigning against the use of private cars during the Games and saving water during the Games, since Athens always runs the risk of water shortage during the summer. Similar issues will be dealt with in the framework of the collaboration between AthOC and the UNEP, which will focus on water consumption and littering of the streets.

Score: Very positive performance

Conclusion: future Olympics to learn from Athens

Athens treated the environmental component of the 2004 Olympic Games not as a comparative advantage and a challenge but rather as a burden (mainly in the phase of site selection) or as an inexpensive communications tool.

The wins of Athens are recorded in the fields of public transport (the tram and urban rail are certainly very positive developments), the improvement of the face of the city (pedestrian networks, removal of advertisements, etc), and the promotion of environmental awareness. It is hoped that these gains will constitute part of the Olympic heritage of Athens even after the lights fade.

A serious constraint experienced by all citizens groups lobbying for an improvement of the environmental performance of the Athens Olympics has been the indifference of the IOC. Whereas the IOC pressed the host city on a number of issues of marginal importance to the transition of the games, it refused to intervene in environmental issues, claiming that these were of a national affair. In this way, the IOC cancelled the already feeble “third pillar of Olympism” and proved that the environment is not listed in its priorities. Anyway, the contract between Athens and the IOC makes only general reference to the environment: “The city and the HOC (Hellenic Olympic Committee) recognize and agree that the respect of the environment is an important issue and undertake the responsibility to fulfil their obligations and activities as these stem from the present contract, in a way that adopts the principle of Sustainable Development, respects the relevant environmental legislation and, wherever possible, promotes the protection of the environment (Chapter II, article 18, Contract between the IOC and the host city of Athens)

Unfortunately, since the beginning of the process of Olympic preparation is was made evident that the environmental component of the games would attract only marginal attention. The absence of concrete and measurable environmental targets, the lack of public consultation procedures during the planning of the Olympic venues, the reluctance to disclose crucial environmental information, the bypassing of the existing legislation and the refusal to discuss any alternative solutions were harbingers of the negative attitude of the responsible authorities towards the environment.

The present report aims at recording the wins and losses of the 2004 Olympic Games, as a means to press the IOC to pay due attention to the environmental component of the Olympic Games and to ensure that the lesson of Athens will be learnt from all future host cities. The information discussed in this report will also serve as the baseline information for a broader post-Olympic discussion on necessary mitigation measures. It is also hoped that Greece learns from the environmental wins and losses and decides to integrate the environment in its overall development policy.
Athens: the day after

A broad discussion about the aftermath of the games needs to start right after the lights of the Athens Olympics fade out. This discussion should focus on the minimization of the impacts of the Olympics on the city and on making best use of the gains. WWF Greece proposes the following as general guidelines for an integrated approach to the evaluation of the Olympic heritage of Athens:

· Integrated assessment: Official reporting on the environmental (and not only) cost of the Olympic Games, through the participation of interested organizations and social groups. An honest and objective evaluation is an important tool for learning from one’s mistakes and passing the experience to others.

· Temporary constructionς: Removal of all temporary constructions within two months at the latest.

· Ecological restoration: All approved but seriously delayed ecological restoration projects need to be implemented. Such interventions have been announced for Schinias (removal of derelict US base, restoration of parts of the wetland, protection of the coastal forest) and for the Phaleron Delta.

· Post-Olympic use: the big issue of the post-Olympic use of most Olympic constructions remains open. Decisions should be reached through an open public consultation process involving citizens from the concerned areas.

· Open spaces: Establishment of a framework for the long-term protection and ecological management of the few free spaces of Athens, especially for those that will have hosted Olympic activities.

ANNEXES

Olympic environmental scorecard

Issue
Score

OVERALL PLANNING

Environmental planning
0

Environmental assessment
0

NATURAL ENVIRONMENT

Protection of natural habitats
0

URBAN ENVIRONMENT

Protection of open spaces
0

Increase of urban green
0

Improvement of the built environment
3

TRANSPORT

Public transport
3

CONSTRUCTIONS

Siting of Olympic venues
0

Use of existing infrastructure
1

Use of green technologies
0

Energy

Green energy
0

WATER

Water saving scheme
0

WASTE

Integrated waste management and recycling
0

PUBLIC PARTICIPATION

Social consultation
1

Transparency
1

Public information
1

GENERAL ISSUES

Respect to environmental legislation
0

Public awareness
4

Total score
0.77

4 - Very positive

3 - Positive

2 - Fair

1 - Disappointing

0 - Very disappointing

Olympic wins and losses for the

environment in Athens

When the lights of the 2004 Olympic Games fade out, when the games are over and the athletes and visitors go, what will Athens inherit?

· Less free, undeveloped spaces

· One ecologically significant area, which will have undergone irreversible damage

· Huge sports complexes without definite post-Olympic use and provision for maintenance

· One new town at the foothill of the Mount Parnitha National Forest

· A city that will have expanded and encroached at the expense of the natural and agricultural landscape

· Improved mass transport system

· A city centre free from huge advertisements

· Refreshed building facades

· New pavements and a network of pedestrians

· Information and awareness material against littering and in favour of water saving

· No improvement in the environmental profile of Greece´s energy sector

· No introduction of new water management and saving technologies

· No improvement in the waste management system

· No progress in the area of environmentally friendly construction technologies

 WWF International’s position on the Olympic Games

WWF’s mission is to achieve the conservation of nature and ecological processes by:

· preserving genetic, species and ecosystem diversity;

· ensuring that the use of renewable natural resources is sustainable both now and in the longer term, for the benefit of all life on Earth;

· promoting actions to reduce pollution and the wasteful exploitation and consumption of resources and energy.

WWF’s ultimate goal is to stop, and eventually reverse, the accelerating degradation of our planet’s natural environment, and to help build a future in which humans live in harmony with nature.

When the Olympic Games were established they aimed to foster a spirit of brotherhood, fair play and excellence, which would seem to embrace a philosophy of care for the environment. Increasingly however, they bring with them the reality of commercialism and private profit. Globalization of the economy and the media are changing the nature of the Olympic Games, enhancing its role in promoting not only sport, but also economic and political interests. It is therefore increasingly difficult to fulfil the criteria, which would make these events environmentally and socially acceptable.

With its global perspective and coverage, WWF is increasingly observing inappropriate and unnecessary impact on the natural environment arising from developments associated with the Olympic Games. Whole landscapes have been modified with new facilities, many of which have only limited subsequent use value. Local society and economies can also be disrupted.

WWF is not against commercial development and private gain per se, but this should be pursued only within the context of sustainable development; that is, development which has long-term economic viability, social benefit and environmental sustainability.

The International Olympics Committee (IOC) has a powerful position in determining the future sustainability of Olympic Games developments and the legacy they leave behind them. It has the power to set and enforce standards, not only in sport, but in sustainable development. The Olympic Games could and should be accommodated without damage to the local and global environment and should leave behind them an enhancement of social, economic and environmental conditions. In doing so, the Games have the potential to become a showcase for environmental excellence and sustainable development. Without positive action by the IOC and the promoters of candidate sites, the reputation of the Games as a centre of excellence will be tarnished by a trail of environmental degradation.

WWF believes that:

The IOC should:

· set high environmental requirements for site selection, development, energy and water conservation and pollution avoidance;

· ensure that local communities benefit from holding the Games in their country, in terms of environmental quality, social benefit and long-term economic viability;

· accept only bids from regions which have adopted a legally binding regional plan for sustainable development and whose social, economic and ecological situation will be sustainable following the Olympic Games;

· include within legally binding contracts the financing and operational requirements necessary to ensure the Games are environmentally friendly and socially beneficial, including long-term management needs;

· create an environmental fund, financed from media rights revenues, and use it to promote integration of environmental considerations into sporting events and, in the chosen regions, to fund long-term environmental and social measures for subsequent enhancement and use of Olympic facilities;

· put in place a controlling body, once a region has been chosen, with the power to apply sanctions if necessary, in order to ensure that standards and obligations are met.

To ensure that the Olympics retains its image of brotherhood, fair play and excellence, WWF believes that the IOC and host country governments and communities should set and enforce sound environmental standards.

In particular, WWF seeks a selection process for Olympic Sites, which requires:

· exacting environmental standards set by the IOC for candidate countries who compete to host the Games;

· thorough, independent environmental and social impact assessment of possible and alternative sites, including stakeholder participation;

· avoidance of impacts on sensitive sites and local culture;

· focus on re-using or adapting existing facilities and infrastructure and restoring degraded sites;

· use only of existing facilities for winter games since they are held in montane settings which are particularly sensitive ecosystems.

WWF seeks:

· the highest environmental standards in planning, implementation, management, purchasing and sponsorship policies;

· avoidance of damage from associated infrastructure and operational practice, as well as from site locations;

· flexibility in IOC rules and technical standards to accommodate environmental needs;

· local partnerships to highlight environmental and social objectives;

· construction of new facilities, wherever possible, in abandoned industrial and commercial areas;

· public transport access to all facilities;

· mitigation and environmental compensation of unavoidable impacts, which bring long-term sustainable benefits at a greater level than the damage done;

· excellence in applying environmental standards and benefits;

· effective environmental management systems.

WWF will:

· challenge the IOC and host governments when site selection and infrastructure proposals are not based on sound, independent environmental assessment;

· provide local knowledge and expertise to assist selection of appropriate sites and standards;

· share good practice and lessons from WWF’s sustainable development experience in related developments worldwide;

· oppose all Olympics-related developments that do not strive to achieve excellence in environmental consideration and standards.

�

WWF Greece

July 2004

THE OLYMPIC GAMES AND THE ENVIRONMENT

Position statement

October 1999

For further

information contact:

Theodota Nantsou

Conservation Mgr.

 WWF Greece

Tel: +30 210 3314893

Email: t.nantsou@wwf.gr

1

