

Nineteenth Meeting of the Forum of Ministers of
Environment of Latin America and the Caribbean

Los Cabos, Mexico
11-12 March 2014

A. EXPERTS SEGMENT

Distribution:
Limited

UNEP/LAC-IGWG.XIX/10.Rev.1
Wednesday 12 March 2014
Original: Spanish

Final Report of the Preparatory Meeting

Of High Level Experts

UNEP/LAC-IGWG.XIX/10.Rev.1

1

I. Point 1 of the agenda: Opening of the session

1. The meeting began with an opening ceremony on Tuesday 11 March 2014 at 9:30 a.m.
with words of Ms. Frida Pin on behalf of the Ministry of the Environment of Ecuador; Mr.
Enrique Lendo on behalf of the Secretariat of Environment and Natural Resources
(SEMARNAT) of Mexico, and the Deputy Regional Director of the Regional Office for Latin
America and the Caribbean (ROLAC) of the United Nations Program for the Environment
(UNEP), Ms. Mara Murillo. Ecuador thanked Mexico for its hospitality and said that it was an
honor to have served as President of the 18th Forum of Ministers of Environment over the
past two years, and recalled that this a forum also marked an historic milestone because
the first meeting of Ministers of Environment of Latin America and the Caribbean of the
Community of Latin American and the Caribbean (CELAC) was also held there. The
representative of Ecuador highlighted that at that time the first steps were taken towards
the construction of a new vision on sustainable development. She said that eradication of
poverty is a challenge for the region and that the global crisis requires a strengthened
environmental agenda. She shared that the re-establishment of the relationship between
human beings and nature is very important for Ecuador and that the environment is a
strategic focus of sustainable development. Similarly, Ecuador wishes to continue the
consolidation of the regional objectives for sustainable development. She predicted an
excellent meeting and transferred the Presidency to Mexico.

2. Mexico welcomed participants and acknowledged the leadership of Ecuador in serving as
President of the 18th Forum of Ministers of Environment. The Mexican Delegate stressed
that since that Forum there have been advances in the regional environmental cooperation
agenda. The delegate said that Mexico, in serving as the President of this forum, has
proposed that this meeting focus on two issues: 1) Review the work on regional
environmental cooperation in recent years and evaluate aspects to be improved and
strengthened. (2) In light of the recent international processes of importance for the world
and the region, and including the results of the Conference on Sustainable Development has
been proposed (Rio+20, which took place in Rio de Janeiro, Brazil from the 20 to 22 of June
2012), it has been suggested to review the relevance of these processes for the Forum of
Ministers of the Environment and facilitate a number of priority thematic dialogues that
include climate change, biodiversity and mercury, among others). It is also anticipated to
consider the role of UNEP in catalysing initiatives on key topics as well as promoting specific
areas of cooperation between the countries. Ecuador and Mexico thanked UNEP for its
support as Secretariat of the Forum.

3. The UNEP Deputy Regional Director noted that the 19th Forum of Ministers of
Environment of the region is the first after the Conference Rio+20. She mentioned that this
current moment represents a great opportunity to strengthen the Forum to increase its
influence in international and regional processes for sustainable development, as well as
attract more organizations in support of their actions and seek partnerships for cooperation.
She stressed that UNEP, as Secretariat of the Forum, is available to continue to support the
Forum of Ministers of Environment of the region.

UNEP/LAC-IGWG.XIX/10.Rev.1

2

Point 2 of the agenda: Organization of works

2.1 Adoption of the rules of procedure of the meeting

4. It was proposed to the Expert’s to adopt, mutatis mutandis, the rules of the
governing body of UNEP to govern the proceedings of the meeting. This was
adopted in the plenary.

2.2. Election of the Board of Directors

5. It was proposed to the Preparatory Meeting of Experts that, according to the
practice established at previous meetings of the Forum, the Board of Directors is
composed of a Chairman, seven Vice-Chairs and a Rapporteur, taking into account
the geographical representation and rotation criteria established by the ministerial
meetings. The countries decided to choose the Vice-Chairs during the lunch break.
At that time the Board was elected as follows:

Chairman: México

Vice-Chairs: Chile

Colombia

Guatemala

Guyana

Paraguay

Venezuela

Trinidad and Tobago

Rapporteur: Honduras

2.3. Adoption of the Agenda and the program of the meeting sessions

6. Under this point the Provisional Agenda and the Provisional Annotated Agenda,
as well as the meeting programme proposed by the Secretariat, were presented for
consideration by the Experts. After some clarification to questions submitted by the
delegates, they were adopted without any modification.

Point 3 of the Agenda: Follow-up to the XVIII meeting of
the Forum of Ministers of Environment of Latin America
and the Caribbean (Quito, Ecuador, 31 January to 3
February, 2012)
7. Under this agenda item, the Deputy Regional Director made a presentation of
the report of the Secretariat on the implementation of the Decisions of the XVIII
meeting of the Forum of Ministers based on the document UNEP/LAC-
IGWG.XIX/3 which is a concise account of the intense work carried out in the
intersessional period by the various working groups of the Forum.

UNEP/LAC-IGWG.XIX/10.Rev.1

3

3.1 Evaluation, strengthening and governance of the Forum of
Ministers of Environment of Latin America and the Caribbean

8. In connection with Decision 1 of the XVIII Meeting of the Forum, on governance
and strengthening of the Forum of Ministers, it referred to the results achieved at
the intersessional meeting held in Quito in March 2013, which considered that the
experience and track record of 30 years of the Forum should be the basis for the
review and updating of the regional environmental agenda and consolidation of the
work of the Inter-agency Technical Committee. It was mentioned that, in support to
the task of updating the regional agenda, the secretariat conducted a survey of
information and identification of the different priorities defined in regional and sub-
regional intergovernmental areas in the field of environment and sustainable
development. This mapping will be presented later by the Secretariat.

9. He then referred concisely to the initiatives and activities undertaken to comply
with the decisions taken at the XVIII Forum, stressing the identification of
synergies, cooperation, and leadership of the working groups.

10. The Chairman of the meeting congratulated the Secretariat and countries for
the work undertaken in compliance with the decisions of the Forum. He recalled
that the report is a synthesis of a general nature and invited the participants to
comment on it.

11. The representative of Guyana, joined in expressing sincere thanks to the
Government of Mexico for their hospitality and hosting of the meeting. He further
congratulated the work performed by the various working groups and expressed
willingness to participate in the working group on indicators, and chemical and
hazardous waste, or any other as the chair sees fit.

12. The representative of Peru thanked the Secretariat for the presentation of the
report and the systematization of the achievements during the last period. By
linking with the governance of the Forum report, he mentioned that the results
achieved by the groups deserve to be visible as an effective contribution to the
strengthening of the Forum. The performance of the working groups reveal the
level of commitment issues prioritized by the Forum itself.

13- The representative of Trinidad and Tobago thanked Mexico for hosting the
Forum, and the Secretariat for the report. He mentioned that Trinidad and Tobago
has advanced in the design of draft legislation for the control of air pollution and on
solid waste, whose approval is expected soon. He also expressed the interest in
participating in the working groups of the Forum.

14. The representative of Chile thanked the Secretariat for the preparation of a
comprehensive report, mentioning that his country participate in some of the
working groups, because of the large number of issues that demand a level of
dedication and specialized and permanent follow-up. In this regard, requested the
agendas and results of the working groups, to communicate earlier and frequently,
in order to channel information at the national level and promote a more active
involvement in the various technical bodies. The representative of Panama, who
emphasized the importance of receiving advance scheduling activities, supported
this comment.

UNEP/LAC-IGWG.XIX/10.Rev.1

4

15. The representative of Jamaica said that, in addition to the monitoring and
implementation of the decisions taken previously, the Forum has institutional
weight to serve as a regional platform to meet and respond to the challenges of the
environmental agenda, in particular in view of the importance of the current
processes. The Forum is set to have a significant impact in the forthcoming
meetings of the international agenda, such as the Conference of the parties of the
Convention of the United Nations Framework on Climate Change and the third
International Conference on Small Island Developing States.

16. The representative of the Bahamas thanked the Government of Mexico for
hosting the meeting and for its permanent commitment to the Forum. He also
thanked the Secretariat for its substantive support. The Forum is a very important
instance of coordination and efforts should be made to link its work with other
related initiatives, since the countries receive multiple demands. Taking as an
example the Working Group on environmental indicators, he mentioned that there
are other initiatives for the development of environmental indicators for which
countries are called, therefore, ways should be sought to combine efforts to simplify
the workload of countries and institutions.

17. Under this item, the Chair announced that it carried out consultations based on
the discussions held by the Bureau of the XVIII Forum of Ministers and has
elements to integrate a proposal for a decision on the strengthening of the Forum.
These elements include, firstly, consider that the holding of the first United Nations
Assembly on the environment in June this year, represents an opportunity to
consolidate the work of strengthening of the regional forum, joining forces to
participate in a constructive way and have a common thread that will allow the
region to have more force and impact on the international agenda. Another element
would be the promotion of a dialogue among politicians to prioritize the regional
agenda to facilitate the process of identification of sustainable development goals in
the post 2015 development agenda, for which it would be desirable to have the
support of a working group. The creation of a mechanism of exchange of
information online would also have to be considered so that countries can have an
understanding of the areas of work of the various bodies and sub-regional and
regional institutions; this platform could be hosted on the same web site of the
Forum of Ministers.

3.2 Regional environmental Agenda

18. UNEP presented the revision of the existing intergovernmental priorities on
sustainable development, emphasizing environmental issues in Latin America and
the Caribbean. The document number UNEP/LAC/IWGW-XIX/8 contains information
about the agendas of different organizations supporting governments in priorities
for different sub-regions, as well as priorities already identified by governments in
different organizations that can be addressed at the regional level to promote
synergies, knowledge sharing and South-South cooperation.

19. The representative of Mexico presented a draft decision on the governance and
strengthening of the Forum of Ministers of the Environment of Latin America and
the Caribbean, which proposed, inter alia, to establish a working group to prioritize

UNEP/LAC-IGWG.XIX/10.Rev.1

5

the issues of the regional environmental agenda, considering those that may be
integrated into the Sustainable Development Goals (SDGs) and the post-2015
development agenda, and calling for the creation of an information Clearing House
Mechanism (CHM) together with other sub-regional and regional agendas and
efforts.

20. The representative of Cuba welcomed the initiative to provide information on
the agendas of different organizations in the region, as well as the draft decision
proposed by Mexico. The representative clarified that Cuba was neither a member
of the Organization of American States nor of the Caribbean Community.

21. The representative of El Salvador described the ongoing work of the Central
American Commission on Environment and Development (CCAD) and its linkages
with the contents of the presentation, and offered support to enhance the draft
decision, highlighting the issues of access to genetic resources and biosafety. The
delegate of Peru reported that, while the Andean Environmental Agenda remains in
force, the Andean Environmental Committee has ceased to operate, and suggested
that the Secretary's document may also consider initiatives linking environment
with other issues such as health, economics, and education. He also supported the
need for an assessment of ILAC progress to explore new targets. In this regard, he
claimed the importance of establishing a working group, as it would facilitate the
work of country focal points and promote cooperation, coordination and exchange
of experiences. He suggested that the Clearing House Mechanism (CHM) might
become a tool to support this process.

22. The delegate of Colombia recommended the identification of intersections
between priority areas and existing mechanisms in order to maximize synergies and
avoid the duplication of efforts and agendas, citing the role of the South Pacific
Commission as an example. Colombia recognizes the progress achieved in regional
agendas and the role of UNEP and the Forum in mainstreaming environmental
issues in the development agenda. She also expressed support for Peru concerning
the added value of the CHM in terms of information and coordination and stated
that, given its role as a coordination and dialogue platform, the Forum may support
this initiative. Colombia would like to strengthen the relevance of the sustainable
use of biodiversity among the priorities described in the presentation. In the
institutional area, focus is on the need to mainstream the environmental dimension
of developing. Colombia approves the governance proposal and its role in this
Forum.

23. The Brazilian delegate stressed that MERCOSUR ministers defined five priority
areas of work at their last meeting in Venezuela, not excluding other regional
priorities. Brazil considers that, while the ILAC had been a breakthrough, its
relevance had declined in recent years except in areas of work that have not been
taken up by other platforms or initiatives. He also stated that, for Brazil, the Forum
is one of the most important platforms for dialogue between Ministers of the
Environment in the region, and that areas of work in which countries in the region
have faced challenges in harmonizing their standards or approaches should be
prioritized.

24. The Bahamas delegate emphasized that, in his opinion, ILAC's current priorities
—all considered relevant— was the most important slide of the presentation.

UNEP/LAC-IGWG.XIX/10.Rev.1

6

Bahamas noted that these priorities are being implemented by several institutions
and agencies but the status/progress of implementation remains unclear. A number
of emerging issues were highlighted, including invasive exotic species, climate
change, the links between environment, tourism and health, climate change, “blue
carbon”, hydrofluorocarbons, and early warning systems for environmental threats.
The need for the mechanism reporting at various levels (technical, political), and
the importance of recognizing that the Forum should support and consider global
processes, such as UNEA, SIDS International Conference, and the post-2015
development, were mentioned and so was the importance to take stock and
develop a global reporting mechanism. In this regard, the Chair of the Forum noted
that the timing of this process was crucial to support these ongoing processes.

25. Ecuador mentioned that firstly, the Forum's potential for the coordination and
implementation of activities and regional policies on environment and sustainable
development should be emphasised, and indicated that the Forum has been
accumulating experiences in the region for 30 years. The new governance should
ensure that sustainability is integrated into the new development agenda. She
agreed with Peru indicating that the Andean Community is currently under a
reengineering process and with Colombia on the inclusion of the South Pacific
Commission. Ecuador also mentioned that the ILAC priorities are to be reconsidered
and expressed support for Mexico's proposal.

26. Argentina noted that the region has overcome differences and highlighted that
noticeable progress had been achieved since the last intersession meeting. It
supported previous motions, particularly that presented by Peru on the need to
make environmental efforts implemented in the region visible. The country also
expressed the need to be more precise about the aim of such efforts. Argentina
agreed with Bahamas in that defining the emerging issues is no easy task, and did
not oppose Mexico's proposal of upgrading ILAC's agenda but mentioned the need
that both political and technical aspects be taken into account in determining the
composition of the Working Group. Cuba's intervention on ongoing processes and
their impact on decision making was supported. The country suggested the
possibility of increasing UNEP's support to regional and sub-regional processes
mentioned in the presentation, within the process of strengthening UNEP regional
offices. The Chair replied that the draft decision had foreseen an open Working
Group where every country could participate, and also felt the need to link it with
relevant regional processes.

27. Trinidad and Tobago declared that the Forum is an important place for the
various sub-regional platforms to exchange information and strengthen dialogue.
With respect to ILAC, the country expressed that the issues covered are perhaps
too broad and sometimes lacking precision and that it is important to focus on
specific and concrete issues. Marine pollution and invasive species were mentioned
as examples. In the opinion of the country's delegate, the issue of land use
planning has been overlooked and needs more attention from the Forum. As for air
pollution, it is important to strengthen cooperation between countries given the
transnational nature of the issue, as well as the development of consistent
standards. The need to strengthen environmental education in the Caribbean was
also highlighted.

UNEP/LAC-IGWG.XIX/10.Rev.1

7

28. Jamaica hopes that the Forum will focus on specific priorities that may fall
within the areas in which many sub-regional organizations were working. These
priority areas would not be new issues but issues that would have already been
identified. The post 2015 ODS process, and the influence of environment on
economic decisions and other government sectors were highlighted as emerging
issues. The importance of defining a two-year timeline with clearly defined
responsibilities for the Forum, and responsibilities of different agencies. With
reference to the Inter-Agency Technical Agency, it was suggested to combine
several existing groups into a single group with a focus on implementation
measures.

29. The delegate of Chile reminded the audience that this is the only forum that
bring together representatives of all the 33 countries in the region and stressed the
importance of focusing on issues where funding is available for implementation,
instead of continuing to multiply declarations of good intentions.

30. The delegation of Dominica took the floor and expressed its concern about the
fact that land use planning and food security are being overlooked.

31. Venezuela expressed concern about the possible duplication with decision 1
adopted during the previous meeting of the Forum, and requested information on
the actions undertaken for its implementation during the inter-sessional period.
The Chair of the Forum supported the importance of reviewing progress to date, as
well as identifying areas that are working well and those that require changes, and
requested the assistance of the Secretariat to describe these achievements. UNEP
took the floor to give a brief overview of the progress from the last meeting in
Quito, and described the meetings and process that were undertaken to implement
decision 1. As a response to the request from Venezuela, Cuba described the
discussion held in the meeting held the previous month, where issues for the
preparation of the agenda of the Forum of Ministers were analysed.

32. The delegate of Peru reaffirmed the importance of the Forum to build on
previous achievements and therefore supported the review of ILAC priorities and
the role of a mechanism such as the CHM, which is said to complement the work of
working groups.

3.3 Environmental training network

33. Colombia made a presentation, summarizing the proposal of environmental
education as a follow-up on Decision 2 of the last meeting of the Forum of Ministers
and which was prepared at a meeting of the focal points of the Environmental
Training Network, organized by Colombia in Bogotá, on February 27-28, 2014.

34. The Chairman welcomed the proposal and suggested its approval on a none
objection basis, opening the debate to comments by countries.

35. Peru agreed with the proposal, confirming its commitment to strengthening of
environmental education in the region as an opportunity for the countries to renew
their response on the topic. Capacity building provides support to the
implementation of environmental legislation. This is also represented by

UNEP/LAC-IGWG.XIX/10.Rev.1

8

highlighting the Seventh Iberoamerican Environmental Education Congress
organized by the Ministry of Environment of Peru, in September this year.

36. Mexico recommended the establishment of a clear evaluation of the
effectiveness and the impact of environmental education in the population, beyond
existing indicators that simply measure processes. Indicators working group was
asked to take this issue into consideration.

37. Ecuador noted the significant progress that the Environmental Training Network
has made in environmental education. She expressed support for the
implementation of the commitments made in the workshop held in Bogotá. She also
stressed that activities during 2012 and 2013 in the Ministry of Environment have
been focused on the implementation of the Citizen Environmental Education Project
"we are part of the solution" which consists of three components: eco-workshops
for training of environmental advocates in rural communities, the Guardians of the
Earth Network for children awareness on good environmental practices and Ruta
Verde (Green Route) for knowledge and appreciation of protected areas targeted
for high school students. The components of this project address some priority
areas of the Latin American and Caribbean Strategy. She added that opportunities
to establish strategic alliances around this subject should be explored.

38. The representative from Guyana, sought clarification on the noticeable lack of
participation of English speaking Caribbean countries in the activities of the
Environmental Training Network.

39. The Secretariat explained that there was no intention of omitting the English-
speaking countries or others such as Haiti and Suriname. Since the last forum,
activities have been gradually implemented. The Environmental Training Network
program is modest, but in fact, it provided support to English-speaking Caribbean
and Haiti. For example, the University of West Indies (UWI) participated in the
official launch of the GUPES initiative (Global University Partnership on
Environmental Sustainability) of UNEP on June 5 at Tongji University, Shanghai,
China. In addition, UNEP sponsored the participation of the University of West
Indies (UWI) and the Université d Etat dHaiti (UEH) at the VII World Congress of
Environmental Education that took place in June 2013 in Marrakech, Morocco. Also
in the framework of the climate change program the Regional Office of UNEP and
the Environmental Training Network; UNEP sponsored the participation of
professors from important universities of the Caribbean in the Education Workshop
on Climate Change for Sustainable Development, held from May 13th to 15th at UWI
(Mona campus).

40. Bahamas raised the question if the network is considering to develop and
implement innovative means of education. In addition, if the emerging threats and
issues such as mercury are being sufficiently addressed and if it encourages
appropriation by the population. As an example, it was proposed, the use of comics
as a tool for educators, this is a mechanism to present complicated issues in a
simple understandable format.

41. The Secretariat agreed on the proposal and stressed this is the reason why it is
so important for the Forum to approve this proposal. In the absence of objections,
the President welcomed the proposal.

UNEP/LAC-IGWG.XIX/10.Rev.1

9

3.4 Working Group of ILAC Environmental Indicators

42. Mexico gave a brief presentation on the Working Group on Environmental
Indicators (WGEI), highlighting progress made on indicators work under the six
priority themes originally included in the Latin American and Caribbean Initiative for
Sustainable Development (ILAC), and introducing the proposal of the Working
Group on Environmental Indicators to the Forum of Ministers of the Environment of
Latin America and the Caribbean (UNEP/LAC-IGWG.XIX/4.Rev.2.

43. The importance of updated, accurate, relevant and useful information for
assessment, policy development and citizen participation is recognized. The value
of regional networks, cooperation and knowledge transfer and the harmonization of
criteria for management of environmental information is also recognized. Decision 5
of the XVIII Meeting of the Forum of Ministers urged that the experience of WGEI
should be applied to initiatives in follow up to Rio+20.

44. The WGEI results were highlighted in the presentation and recommendations of
the working group were mentioned. A brief overview of the proposed 2014-15 Work
Plan was presented, as presented in document UNEP/LAC-IGWG.XIX/4.Rev.2. A
number of countries thanked Mexico for the presentation.

45. Bahamas expressed its concern that some indicators were being analyzed in
different ways from their intended purpose. As an example he presented the use of
per capita income as a factor influencing the Global Environment Facility (GEF)
allocation, this means that countries with high biodiversity and vulnerability, and
higher capacity to execute projects, could nevertheless receive a reduced funding
allocation.

46. Peru agreed with the concern expressed by Bahamas. It was important for
WGEI to consider how to include emerging needs. With respect to environmental
education, he noted that 11 countries in the region were taking part in the
Programme for Assessment of Education Quality; In order to link environmental
indicators with the agendas of Ministries of Education. It was important to
demonstrate, for instance, how environmental education could support general
educational objectives such as improving the quality of reading and mathematics.
Peru had reviewed their national environmental indicators in 2009 and were about
to prepare a new report on the state of the environment in the country. WGEI work
to revise indicators and develop new methodologies could be very useful in support
of this group, and he invited WGEI members to exchange experiences with the
national team in Peru.

47. Dominica expressed the view that despite previous discussion of the need to
include SIDS and support South-South cooperation, these discussions remained
theoretical. Given the capacity gaps in Caribbean SIDS, he asked for information on
the practical support that could be obtained through WGEI.

48. UNEP responded that in addition to South-South cooperation (e.g., support by
Mexico for some national reports); UNEP was supporting a number of Caribbean
SIDS with initiatives to strengthen management of their environmental information
under the GEF cross-cutting capacity development portfolio. During the meeting

UNEP/LAC-IGWG.XIX/10.Rev.1

10

held in November 2013 in Panama on “Strengthening regional networks on national
capacities on environment information”, a half-day session had been organized
focusing on Caribbean SIDS, at which experts from governments and international
organizations had supported a partnership initiative to strengthen environmental
data and information in the Caribbean. Among other things, these initiatives could
focus on developing management systems that can use already existing information
at the national and regional level, streamline data collection and develop stronger
links with its use to support decision making in different areas.

49. Jamaica supported the importance of the work on data and indicators,
highlighting national data gaps that many countries faced. The delegate also asked
how ILAC work could assist countries in ensuring their national reports were better
reflected in global reporting processes such as the Global Environment Outlook.

50. The Chair agreed that this was an important issue, stating that although WGEI
had been developed in connection with ILAC, its established network of experts
could potentially assist countries with a range of issues with respect to data and
indicators.

51. Ecuador informed that it is part of the working group of environmental
indicators and the Ministry of Environment is working since 2010 in the
"Environmental Information System” (SUIA for its initials in Spanish) as a tool for
management and dissemination of environmental information, which enables the
country to know the state of the environment and their natural resources as well as
the changes that occur, covering different areas: research, education , statistics,
consolidation and validation of geographic data, to systematize the institutional
processes of the Ministry of Environment. She stressed that it is appropriate to
review the objectives of the ILAC in the light of the development of the Post 2015
agenda and in this sense, it is necessary that the new agenda includes objectives,
indicators and specific deadlines to provide measures that will ensure compliance,
including new, additional and predictable financial resources, the development of
technology transfer, and capacity building in developing countries.

52. Paraguay noted that work on environmental indicators and, more generally,
follow up to Rio+20, needed to give special attention to the special situation and
capacity constraints of landlocked developing countries.

53. Mexico made two general comments in response to the previous interventions.
Firstly, environmental indicators are not the solution for every problem, they only
provided information and their value depended on how they were used. The
delegate also stated that indicators needed be accompanied with state of
environment reports and analyses to provide a more complete picture, and that the
ILAC indicators were best incorporated in a broader national environmental
information system incorporating various aspects. Secondly, the work in the WGEI
on ILAC indicators needed to be given greater visibility in national governments,
with indicators included in national systems of environmental indicators (perhaps
with a separate section on ILAC indicators as in Mexico), and incorporated in state
of the environment reports, Millennium Development Goals reports, and similar
products.

UNEP/LAC-IGWG.XIX/10.Rev.1

11

54. The Chair thanked Mexico for leading the Working Group on Environmental
Indicators, and emphasized that strengthening indicators and objective information
would allow countries in the region to track the actual progress made in improving
the state of the environment.

3.5. Report of the seventh meeting of the Regional Council of experts
on sustainable production and consumption

55. The representative of Peru presented a summary of the main results of the
Seventh Regional meeting of Latin America and the Caribbean on sustainable
consumption and production (CPS), held in Lima, in June, 2013. Based on the
resolution of Rio+20 which adopted the ten-year framework of Programs on
Consumption and Sustainable Production, the meeting of experts agreed to send for
consideration of the Forum of Ministers the following proposals:

a. Reiterate the commitment of the region to support the implementation of the
ten-year framework 10YFP and maintain a leading role for its support.

b. Commit to support and facilitate the role of the national coordinators of the
CPS to act as focal points at the national level by the Secretariat and the Board of
the 10YFP, who in turn should share, inform, identify and promote inter-ministerial
cooperation with different stakeholders at the national level.

c. Confirm the support and interest of the region to participate in the five initial
programs: information to the consumer; sustainable lifestyles and education;
sustainable public procurement; building and sustainable construction; and
sustainable tourism including eco-tourism.

d. Consider an additional program within the 10YPF of small and medium-sized
enterprises (SMEs), being one of the priorities of the region according to the
previous meetings of Ministers.

e Suggest additional programs for the 10YFP in the field of sustainable
management of waste and food producing systems ensuring food security.

f. Call upon the Governments of the region to apply for technical and financial
support in order to integrate the objectives of CPS in the design and
implementation of national policies, plans and strategies for sustainable
development.

g. Supporting the inclusion of CPS in the Development Agenda post 2015,
with the aim of developing a baseline that incorporate civil society and private
sector, confirming the need to identify indicators in this area.

h. Finally, the meeting of experts in CPS puts for consideration and
approval of the Forum of Ministers the terms of reference to define the functioning
of the Regional Council of Government Experts on sustainable production and
consumption.

56. Then countries commented on the issue. Chile requested to include a message
that highlights the importance of food security, in particular with respect to the
amount of food that is wasted.

UNEP/LAC-IGWG.XIX/10.Rev.1

12

57. Colombia stressed the importance of the relationship between food security and
waste management, as well as the product life cycle. On the other hand
emphasizes once again the importance of including small and medium-sized
enterprises (SMEs), an important sector, that shows gaps to address environmental
problems. To conclude his speech the delegate identifies the need to generate
additional initiatives in specific SCP issues at the regional level, including the
definition of specific regional indicators.

58. Argentina asked how the regional proposals were received in the framework of
the Global meeting on 10YPF. The secretariat reported that the proposal had a
positive reception and a platform is being generated to work with SMEs. The
representative of Brazil ratified this and he offered to share its experience with the
countries concerned.

3.6 Proposal of Action Plan on air pollution in Latin America and the
Caribbean

59. The Chair mentioned that the document UNE/LAC.IGWG.XIX7 has been
prepared which is the draft of the Regional Plan of Action for intergovernmental
cooperation in the field of air pollution for Latin America and the Caribbean.

60. Mr. Victor Hugo Paramo, from the National Institute of Ecology and Climate
Change (INECC) of Mexico, made a presentation of the Regional Action Plan. In this
presentation, he mentioned the hard work done in the preparation of the draft of
the Regional Action Plan, including several meetings to discuss its contents. The
draft is a guide to advance plans at national and regional levels to improve air
quality with an approach to take advantage of co-benefits of short-lived climate
pollutants.

61. The draft of the Regional Action Plan contains a section with background on the
Intergovernmental Network of Air Pollution for Latin America and the Caribbean and
the foundations for regional cooperation. The Regional Action Plan proposed three
objectives: a main target, regional targets and specific goals by country. The Plan
sets the priority pollutants, which are present in the majority of cities in the region,
and that have important health implications. These are: particulate material, black
carbon, ozone troposphere, oxides of nitrogen, hydrocarbons — including volatile
organic compounds-sulphur dioxide, carbon monoxide and toxic compounds from
the air.

62. The draft Plan proposes recommendations for sectorial actions in those sectors
identified as more important. These are transport, production of bricks and ceramic,
use of biomass for cooking and for heating, thermoelectric power plants and
industrial facilities, extraction and processing of hydrocarbons, solid waste
management, management of treated wastewater and agriculture, forestry and
animal husbandry.

63. The Plan proposes medium-term targets with specific indicators agreed on
working groups, to demonstrate compliance on implementation. These goals are set
for four and eight years. Mr. Páramo stressed that each country must comply with

UNEP/LAC-IGWG.XIX/10.Rev.1

13

the commitments made though this is not a binding document. He presented the
key elements of the draft and actions for consideration of the Ministers.

64. The Chair congratulated the reporter and other actors involved in the
development of the proposal, and opened the floor for comments. The
representative of Paraguay also congratulated the working group for the
presentation, simple but eloquent and asked whether forest fires and grasslands
were being considered in the Regional Action Plan.

65. The representative of INECC confirmed that effectively these fires were
considered in the proposal including alternatives to reduce such practices. These
events produced significant amounts of particles and black carbon, with effects on
the health of the population and contribution to global warming.

66. Chile highlighted the synergies between climate change and air pollution, the
latter of a local nature, and requested that co-benefits be realized. The delegate
requested that this be reflected in the proposal to the Ministers. Brazil also
congratulated the working team and indicated that the country had launched
initiatives in air quality control. Brazil intends to help, and share national
experiences with, other countries. In General, Brazil agrees with the content of the
draft Plan, but made some concrete suggestions for modifications in the text.

67. The representative of Guatemala considered that it would be appropriate to
include an estimate of the costs of the actions included in the plan, and Jamaica
indicated that it would be appropriate to include the link with health, in the same
manner as the link with climate change has been made, and suggested reviewing
the work done by the Pan American Health Organization (PAHO) on the subject.

68. The representative of Guyana requested the issue of Sahara dust to be included
in the Regional Plan of action, and urges the Presidency to decide on if there is a
consensus on such a request. The Chair indicated that while the countries have
already provided their views during the process of regional consultation, which has
lasted for six years, there is still flexibility to incorporate new issues, and suggested
the inclusion of this new item for consideration. The representative of the INECC
added that the dust of the Sahara is a problem of long-range transport of
contaminants, and that despite the fact that this is a phenomenon already studied,
it is a subject that merits a more profound investigation to determine how much of
that dust contributes to levels of pollutants in the region and to assess its relevance
in regards to actions arising from the PAR.

69. Bahamas indicated that the problem of dust from the Sahara is a common
problem for the countries in the Caribbean and suggests an assessment of what
studies have already been done and what remains to be studied.

70. To conclude the session, Mr. Pablo Artaxo made a presentation on the regional
assessment of short-lived contaminants that will take place. He explained what are
the short-lived contaminants and their impacts on health, global warming and
ecosystems. It stressed their importance for both outdoors and indoors settings. He
mentioned some of the potential measures for their reduction, indicated that the
study will determine the most effective measures and requested the participation of
all countries for the success of the initiative. He said that countries will be getting
letters soon for the nomination of focal points.

UNEP/LAC-IGWG.XIX/10.Rev.1

14

3.7 Small Island Development States

71. The representative of Jamaica made a presentation on the International
Conference on Small Island Developing States (SIDS) and the International Year of
SIDS. The process leading to the convening of the Third International Conference
on SIDS was outlined. These included, inter alia, the national and regional
preparatory processes, and the inter-regional and global preparatory process.
Specific reference was made to the Outcome Document of the SIDS Inter-regional
meeting entitled “Small Island Developing States Integrating and Enabling
Cooperation Framework for the Barbados Programme of Action and Mauritius
Strategy for the Further Implementation.” This document, it was stressed will
inform the main input for the Zero draft for the Global Preparatory Process.

72. The importance of the International Year of SIDS for focusing the international
community on the sustainable development of SIDS was underscored.

73. An appeal was made by Caribbean SIDS for the support and cooperation of all
the countries of Latin America and the Caribbean to support both of these
processes.

74. Issues were also raised with respect to the implementation of Decision 9 of the
XVIII meeting of the Forum of Ministers of Environment for Latin America and the
Caribbean with respect to the “establishment of a SIDS specific sub-programme
within the current MTS and future MTS, taking into consideration the specific
requirements contained in UNGA Resolution 16/165 of January 2011. The Meeting
agreed this issue should be tabled at the meeting of the United Nations
Environment Assembly of UNEP at its June 2014 session.

75. The representatives highlighted the importance of the designation of 2014 as
the International Year of Small Island Developing States and underlined the
importance of strengthening South-South cooperation in the region to support SIDS
in their progress towards sustainable development.

3.8 Regional Initiative on the Rio Principle 10

76. This item was introduced by the representative of Chile, who chairs the process
initiated by the Declaration on the implementation of Principle 10 of the Rio
Declaration in Latin America and the Caribbean.

77. He recalled that on the occasion of the United Nations Conference on
Sustainable Development (Rio +20), the government of Chile, with support from
countries of CELAC and active participation of civil society, promoted an open
statement to all countries of the region to initiate a dialogue for the full
implementation of principle 10. The Declaration recognizes that commitment is
necessary for the full implementation of access rights and this was the start of a
regional process towards the development of an instrument to promote its
implementation, with ECLAC as the Secretariat.

78. In November 2012 the First Meeting of Focal Points was held in Santiago de
Chile, with participation of civil society and international organizations. At a second

UNEP/LAC-IGWG.XIX/10.Rev.1

15

meeting, held in Mexico in March 2013, the Action Plan was agreed and two
working groups were established: one on capacity building and cooperation,
coordinated by Colombia and Jamaica, and the other on access rights and regional
instrument coordinated by Brazil and Costa Rica. At the third meeting in Peru, in
October 2013, the Vision of Lima was agreed, identifying principles and values that
will be the basis for the regional instrument.

79. In order to advance in interagency work in a coordinated and collaborative
manner at regional level for the implementation of the Action Plan, UNEP, UNITAR
and ECLAC, with support from regional partners organized during 2013, two sub-
regional workshops, in which best practices, gaps and needs for the implementation
of the three aspects of Principle 10 in the region were compiled, helping to identify
opportunities for cooperation.

80. He also stressed that in less than two years the initiative has grown, with 18
signatory countries up to this date. The initial commitment of Chile, Costa Rica,
Dominican Republic, Ecuador, Jamaica, Mexico, Panama, Paraguay, Peru, and
Uruguay, was joined in recent months by Argentina, Brazil, Colombia, El Salvador,
Honduras, Guatemala, Trinidad and Tobago and St. Vincent and the Grenadines.
Recognizing that Principle 10 is a key element in the post-2015 agenda, Chile hopes
that other countries will join this process of learning and cooperation for civil rights
in these key months and expects the Forum of Ministers to renew its commitment
in this area, as it did in its previous meeting in 2012.

81. The Chair expressed appreciation for the detailed presentation, highlighting the
dynamism and the substantial progress made by the regional initiative and invited
experts to make comments.

82. The representative of Colombia also thanked Chile for the intervention, and
stressed the importance of including a wide range of actors coming from areas
other than the environment in the process, to ensure that it is broad and inclusive.
He also expressed support for this process and to the inclusion of this issue in the
Declaration of this forum.

83. After congratulating the intervention of Chile and emphasizing the importance
of the item, the representative of Cuba requested clarification of the term "regional
instrument."

84. The representative of Peru highlighted the leadership of Chile, the progress
made in the Vision of Lima in the orientation for the construction of the instrument,
and the particular vitality provided by civil society by participating in this process.

85. Regarding terminology, the representative of Chile said that the meaning of
"tool" can be very comprehensive and this year it is expected to reach a consensus
on the nature of the concept.

86. The Chairman of the Meeting renewed its congratulations to Chile and the
presentation of a draft decision was announced.

UNEP/LAC-IGWG.XIX/10.Rev.1

16

Point 4 of the Agenda: conclusions and recommendations for the
Ministerial Segment.

87. Under this point of the Agenda, the experts reviewed and approved the
recommendations to be put forward to the Forum of Ministers.

Point 5 of the Agenda: Revision and approval of the Draft Report of
the meeting and the Los Cabos Declaration.

88. Under this point of the Agenda, the delegations continued the review of the
Declaration.

Point 6 of the Agenda: other issues

89. The representatives of countries did not present other issues for discussion.

Point 7 of the Agenda: Closing of the meeting

90. The meeting will be closed on Wednesday 12 March to give way to the
inauguration of the Ministerial segment of the meeting.

