	[image: image1.jpg]


	[image: image2.jpg]


	[image: image3.png]


	United Nations Environment Programme
Regional Office for Latin America and the Caribbean

Economic Commission for Latin America and the Caribbean

Central American Integration System


Regional Preparatory Process for the
World Summit on Sustainable Development
(Johannesburg, South Africa – September of 2002)

Subregional Preparatory Meeting for Mesoamerica

[Belize, Costa Rica, El Salvador, Guatemala,
Honduras, Mexico, Nicaragua and Panama]

San Salvador, El Salvador
16 and 17 July 2001

Final Report
of the Subregional Preparatory Meeting
for Mesoamerica

San Salvador, El Salvador
16 and 17 of July of 2001

A. Attendance and organization of the work

Date and time of meeting

1. The Preparatory Meeting of Mesoamerica for the World Summit on Sustainable Development was convened by the Regional Director of UNEP, the Executive Secretary for ECLAC and the Secretary General of the Central American Integration System, in keeping with paragraph f) of Decision 8/1, reached during the eighth period of sessions of the United Nations Commission on Sustainable Development, Chapter 38 of Agenda 21, and resolution 55/199 of the General Assembly of the United Nations, in addition to Decision 17, adopted at the Twelfth Meeting of the Forum of Ministers of the Environment of Latin America and the Caribbean.

Attendance

2. Government representatives of Belize, Costa Rica, El Salvador, Guatemala, Honduras, Mexico, Nicaragua and Panama participated in the meeting.

3. Also attending the meeting were representatives from the United Nations Development Programme (UNDP), The United Nations Industrial Development Organization (UNIDO) and the Pan-American Health Organization (PAHO).

4. Non-governmental organizations –renowned advisory agencies– were also present, including the Economic and Social Council, the World Conservation Union (UICN) and the Earth Council. Also represented were 16 other non-governmental organizations from Costa Rica, El Salvador, Guatemala, Honduras, Mexico, Nicaragua and Panama. 

Election of the Presiding Board
5. The Meeting elected the following Presiding Board:

	Chair:
	El Salvador

	Vice-chair:
	Honduras

	Rapporteur:
	México


Organization of the work

6. The governments agreed to open the meeting to civil society organizations as observers with the right to speak, and decided additionally that dialogue would be held with the observers on items 5, 6, 7, 8 and 9 of the agenda: “Environmental Outlook of Mesoamerica”, “Socioeconomic Outlook of Mesoamerica”, “Considerations on the contributions and specificities of Mesoamerica at the Platform for Future Action in Latin America and the Caribbean on Sustainable Development”, within the framework of the World Summit on Sustainable Development”, “Progress and Challenges of National Strategies for Sustainable Development”, and “Discussion on the Progress and Challenges of National Strategies for Sustainable Development”.

II. Agenda

7. The governments adopted the proposed agenda. During the first Plenary Session, the Meeting approved the following agenda:

	Registration of participants

	Opening ceremony

	Election of the presiding table

	Approval of the provisional agenda

	Item 1: Environmental outlook for Mesoamerica

	Item 2: Socioeconomic outlook for Mesoamerica

	Item 3: Considerations concerning the contributions and specificities of Mesoamerica to the Platform for Future Action in Latin America and the Caribbean on Sustainable Development, within the framework of the World Summit on Sustainable Development

	Item 4: Progress and challenges of national strategies for Sustainable Development 

	Item 5: Discussion on the progress and challenges of national strategies for sustainable development

	Item 6: Discussion, by heads of delegations, on the contributions of Mesoamerica to the Platform for Future Action on Sustainable Development for Latin America and the Caribbean

	Item 7: Simultaneous meetings:

	· Preparation, by Heads of Delegations, of the document “Contributions of Mesoamerica to the Platform for Future Action in Latin America and the Caribbean on Sustainable Development”

	· Panel: “Civil Society en Route to Johannesburg 2002”

	Item 8:Presentation of summary and conclusions reached by the panel on civil society

	Item 9:Presentation, by Heads of Delegations, of the contributions of Mesoamerica to the Platform for Future Action in Latin America and the Caribbean on Sustainable Development” 

	Item 10:Consideration and approval of the agreements reached by the Meeting 

	Item 11:Adoption of the draft report of the Meeting 

	Item 12:Closing Ceremony


III. Inaugural Session

8. During the opening session, the following participants took the floor: Mr. Ricardo Sánchez, Regional Director for Latin America and the Caribbean for the United Nations Environment Programme (UNEP); Mr. Jorge Máttar, Principal Officer of Economic Affairs for the Subregional Headquarters in Mexico of the Economic Commission for Latin America and the Caribbean (ECLAC); Mrs. Consuelo Vidal, Assistant Resident Representative for the United Nations Development Programme (UNDP); Mr. Oscar Alfredo Santamaría, Secretary General for the Central American Integration System (SICA); and Mrs. Ana María Majano, Minister of the Environment and Natural Resources for El Salvador.

9. The Director of the UNEP Regional Office mentioned that at the Eighth Session of the Commission on Sustainable Development (CSD) it was decided that a preparatory process for the World Summit, 2002, was to be developed, based on a ten-year analysis of the progress attained by means of compliance with the agreements established at the United Nations Conference on the Environment and Development. Therefore, it was at that time that the process began in the Latin American and Caribbean region, at both the regional and subregional levels. The objective of said process was to develop a high profile for the region at said Summit. The coordination and implementation of this process was to be carried out jointly by UNEP and ECLAC, to which end alliances with UNDP Capacity-21 and the Earth Council were established to support national processes. The Director added that it had been a pleasure to organize the Preparatory Meeting– particularly in the Mesoamerican subregion– with the support of the Central American Integration System - Central American Commission on Environment and Development (SICA-CCAD, in Spanish).

10. He spoke of the special commitment that this subregion has toward sustainable development, a commitment expressed through the creation of SICA, in 1989 CCAD, and in 1994 the founding, on behalf of the Presidents of Central America, of the Alliance for Sustainable Development, (ALIDES, in Spanish). He stated that Mexico had formally expressed a desire for joint work toward sustainability when said country’s new administration requested membership in CCAD. In addition, he indicated that there are many good lines of concrete action in the subregion conducive to a better quality of life for its inhabitants. Among other natural disasters that evidenced the vulnerability of the subregion, he brought to mind Hurricane Mitch, and also spoke of the drought processes originated by the El Niño phenomenon, and, consequently, the forest fires that raged through the subregion. The meeting also represented an important step in highlighting the concerns and interests of the subregion, including a platform for future actions toward sustainability. He exhorted participants to carry out high level analyses and discussions, and offered the full support of UNEP, ECLAC and SICA-CCAD to assist in reaching better positioning as a region at the World Summit in 2002.

11. The ECLAC representative addressed the Meeting with some words of welcome and transmitted the greetings of the Executive Secretary for ECLAC, Mr. José Antonio Ocampo. Alongside UNEP, and in coordination with the Department for Economic and Social Affairs of the United Nations (DESA), the regional preparatory process for the Summit on Sustainable Development had begun, with the support of UNDP-Capacity 21 and the Earth Council. In keeping with the mandate issued by the CDS (Commission on Sustainable Development) and the General Assembly of the United Nations itself, these agencies had expressed their commitment to interagency collaboration, apparent through deciding to adopt the decisions reached by the Forum of Ministers of the Environment for Latin America and the Caribbean that were related to the Johannesburg 2002 preparatory process. He brought to mind ECLAC’s longstanding involvement in the environment and sustainable development, which was noticeably apparent in the early stages of the regional encounter held prior to the Stockholm Conference in 1972, in which they supported Latin America and the Caribbean, an involvement characterized by its originality and daring in facing regional and global challenges. The ECLAC representative underscored the uniqueness of the process, one that as yet has no detailed agenda, which serves to highlight the concern of having to adapt the region’s interests to those of the global agenda, should Latin America and the Caribbean not go to the Johannesburg summit with a strong and unified proposal. One of ECLAC's objectives was to attain development with equity, and an important aspect of equity is its intergenerational nature; hence, the importance attached to sustainability. Within this context, he proceeded to wish the best of success to the participants. 

12. The Assistant Resident Representative for the United Nations Development Programme welcomed the participants, and emphasized the needs that have emerged from the countries of the region, expressing her wish to support the countries through generating the necessary spaces for reflection. The players must be the ones to implement the results of the processes carried out, and within this context, the Summit should be structured within a strategic framework of commitments, both on behalf of developed nations as developing nations. In some of the countries, the UNDP –through project Capacity 21– proffered support to international consultations, fostering the participation of civil society in preparatory activities. She reported that UNDP was collaborating with UNEP and ECLAC in the organization of a panel on financing for sustainable development to be held at the Regional Preparatory Conference in Rio de Janeiro, October 2001. The representative also expressed concern for the subregion’s dependence on natural resources, making it necessary –10 years after the Rio Summit– to link the public policies of the State to the social capital of the countries, and to all productive sectors, incorporating global, national and local decisions.

13. The Secretary General for SICA stated that the institution he represents was honoured to co-host the important meeting that convened them, as said meeting would allow the subregion to promote joint decisions at the Regional Preparatory Conference in Rio de Janeiro next October, which in turn would produce the regional platform to present at the Summit on Sustainable Development. He underscored the subregion’s explicit commitment to the Rio and Agenda 21 agreements, as the Tegucigalpa Protocol had as one of it main objectives the protection of the environment. The Central American Alliance for Sustainable Development (in Spanish, ALIDES), 1994, focused on the human being at the center of development, in harmony with nature, and integrating the social, economic and environmental dimensions into a whole. Within this context, the participation of civil society was considered to be an important integration instrument. He underscored the strategies of biodiversity, the management and conservation of forests, climate change, hazardous waste, and the inclusion of environmental clauses in subregional integration agreements. In like manner, he highlighted the results of the efforts of the countries of the subregion, namely, the creation and strengthening of the Ministries of the Environment, resulting in greater integration between sectorial policies and general policies. The representative mentioned the project for consolidating the Mesoamerican Biological Corridor (in Spanish, Corredor Biológico Mesoamericano [CBM]) as being an important integrating initiative for economic, social and environmental development. 

14. The Secretary General of SICA informed the participants of the 2000-2004 quinquennium that the period has been denominated the “Quinquennium for the Reduction of Vulnerability”. On the other hand, the Offices for Clean Development were established to improve production practices in the subregion jointly with other initiatives, such as the agenda for competitiveness and sustainable development for Central America in the 21st Century, the plan for integrated management of water resources and the environmental plan for the Central American region. Before concluding, the Secretary General thanked all those involved in sustainable development for their efforts, including the agencies and organizations that had supported the actions carried out in the region, as well as those ongoing actions.

15. The Minister of the Environment and Natural Resources of El Salvador welcomed all participants to her country, and thanked UNEP and ECLAC for having accepted her country’s offer to host the meeting. The last ten years have seen the emergence of the sustainable development paradigm –under discussion during the 70s–, in which developed nations proposed the need to protect the environment, given the consequences of industrialization. At the time the interpretation given was that a choice was to be made: move toward development or protect the environment. This led to a rejection of environmental protection on behalf of developing nations if the price exacted was to jeopardize their right to development. At long last it was understood that development and the protection of the environment were not at odds, but rather complementary concepts. Hence, sustainable development was much more than merely adding the environmental aspect to other aspects of development; it was, in fact, the environmental component which was to catalyze the other components, especially when considering that developing nations still had to face the challenges of economic growth and access to housing and basic services, in addition to offering equal opportunities to social groups, ethnic groups, men and women. To all of this one must add overcoming the effects of natural phenomena and reducing vulnerability to these. Since the challenge of sustainable development is much more complex than the mere incorporation of the environmental aspect, the whole understanding of the other components had to change and the development of future generations be incorporated. Moreover, it was imperative to move towards sustainable development within the framework of a State of Law, and in full respect of established democratic mechanisms. 

16. In line with these thoughts, Mesoamerica would have much to report in 2002, for the present situation was quite different from the one existing in 1992; these were countries that had developed legal and institutional frameworks that converted the environmental issue into a crosscutting theme, countries that had attained peace, countries that sought harmonisation in their policies, that were growing and becoming a voice in international transactions, countries that implemented joint initiatives such as the Mesoamerican Biological Corridor, countries that had abandoned conservative attitudes and begun to promote a change in how they related to communities and nature within the realm of sustainability. Mesoamerica was also a subregion facing many challenges. Having established the framework, it became necessary to create awareness in all of society, not only in environmental authorities. Lastly, the Minister offered the support of El Salvador and of the Ministry of the Environment and Natural Resources of El Salvador for the preparatory process toward the Summit on Sustainable Development.

IV. DEVELOPMENT OF THE MEETING

Environmental Outlook for Mesoamerica (Item 1 of the Agenda)

17. The Regional Director for UNEP gave a presentation concerning the scenario for development in the region in the new century. The presentation was mainly based on the results of the GEO process (Global Environmental Outlook), that UNEP has been developing since 1995; the first edition was launched in 1997, the second one being GEO 2000 and the process of preparing GEO3 is currently underway. As concerns the preparation process for GEO3, it had concluded with a meeting in Costa Rica in the month of June 2001, held to prepare the environmental outlook for Latin America and the Caribbean. The main problems identified through GEO at the global level were poverty and inequity, as well as unsustainable patterns of consumption and production in developed nations. Between 1950 and 1980, the region implemented a model to substitute imported goods with an annual growth rate of over 5%; then came the debt crisis, and the so-called lost decade. During this decade growth had dropped below an annual 1%, and poverty in the region doubled, reaching a figure of 200 million poor. This period saw the beginning of the model of economic opening, based on open markets and globalization; the exporter model. The Rio Summit was held under the following circumstances: a war crisis in Central America, a slowdown in the Mexican economy --over 5%--, and in Central America 4%. Despite exportation efforts, poverty was not reverted, and in 1999 the alarming figure of 224 million poor was reached.

18. Following the Rio Summit, inequity became increasingly marked, higher levels of unemployment were recorded, the real value of wages dropped, there was a strong migratory movement toward developed nations, and a significant impact of the foreign debt –-a great part of the resources generated in the region through exportations was used toward payment of the foreign debt rather than development, though there had been growth in social spending. The model employed in the subregion, and indeed in the region, was based on extensive utilization of natural resources, with low value-added to exportations –save in the case of Mexico, where there had been a growth in value-added exports. He referred also to environmental deterioration, as this was the part of the region where the loss of forests was the most intense, with 65 million hectares of degraded soil, thousands of endangered species and many already extinct species. Within this context, he spoke of the project for the Mesoamerican Biological Corridor (CBM) as being an important strategy in the sustainable use of biodiversity. The problem of water was also grave in the subregion –which had many important water resources–and showed a high level of pollution. For example, in Mexico, only 2% of sewage water was treated. In coastal and marine areas there was considerable pollution of waters, damage to coral reefs, loss of mangroves, accumulation of sediment and chemical waste on the rise, as well as very high utilization of fishing resources. Touching on yet another theme, he quoted that 75% of the population of Mexico was urban population, and 50% of Central America, with 65% of the poor living in cities. The growth of these populations was chaotic, with inappropriate areas being used for human settlements, which increased vulnerability. Only 40% of solid waste was appropriately managed, the volume of waste per capita was on the rise, as was air pollution due to transportation and emissions from small and medium-sized industries. Within this context, he referred to important laws that had been adopted in Mexico and in El Salvador to regulate industrial emissions. 

19. During the nineties, the intensity and frequency of natural disasters increased; there had been hurricanes, the El Niño and La Niña phenomena, flooding, mudslides, earthquakes, drought, and forest fires. Among the challenges for the future, he mentioned the importance of clarifying the relationship between trade and the environment, the need for the countries of the region to grow above 6%, of increasing exportations of products with higher value-added and exerting less pressure on natural resources, and of allocating greater resources to social spending and improved levels of health and education. He also included among the challenges the matter of resolving the problem of migration of skilled and unskilled resources. Additionally, he stressed the need to work on improving the distribution of resources, work toward sustainable growth, resolve problems created by the foreign debt, and increase private investment in high value-added products and in areas where free trade should be an instrument geared toward these objectives, areas that entailed products of greater value-added. In like manner, it was important to insist on the compliance of developed nations concerning commitments stemming from Agenda 21, the Rio Declaration, the Kyoto Protocol and others.

Socioeconomic Outlook for Mesoamerica
(Item 6 of the agenda)

20. The ECLAC representatives spoke of the improved economic and social performance attained in Central America and Mexico during the nineties as compared to that of the eighties, despite the fact that this growth was still far lower than what the region required to incorporate its population into the labor forces. Growth in said decade had been lower than 1% per annum, with growth in Mesoamerica far lower than that of the post-war period and the end of the fifties. As concerns inflation, this was a grievous situation during the eighties, but much less complex during the nineties. With the exception of Honduras, the rate of annual inflation had been lower during the nineties. Another important element to look at in perspective was that growth in investment had recovered, though coming from feeble performance in the eighties. With the end of wars and conflicts in Central America, and the end of privatizations and structural adjustments, the nineties witnessed increased investment, though the figure still does not surpass that of the lost decade. Progress was also attained in fiscal matters; the fiscal regimes adopted corrected the imbalance between expenditures and income, but were still a far cry from those required to ensure levels of social expenditure capable of mitigating inequity, social vulnerability, etc. The globalization process placed the growth of the region in a precarious situation; sometimes, despite the internal policy the countries might have available. Internal savings displayed an element of volatility, rendering this heading vulnerable. 

21. The speakers also referred to the dynamic growth of intraregional trade, although the levels of trade that existed in the region during the seventies were not yet recovered. Trade opening had been a very important step, releasing an exceptionally dynamic exportation process, though mostly of primary products with little value-added. On the other hand, the exportation boom went hand in hand with considerable vulnerability, there being a very poor relationship with the internal productive apparatus --highly dependent on imported raw materials-- such as was the case of maquiladoras, inbond assembly industries. Costa Rica and Panama devoted more to social spending as compared to other countries of the subregion, though all of them had increased funds allocated to social spending in recent years. Poverty levels were very high; it became necessary to steer social policy to combat the problem. Public policy played an important role in combating the problem despite the globalized economy. The unemployment rate was on the rise in Costa Rica, it was very high in Nicaragua, and had been reduced in El Salvador, Honduras and Panama, whereas in Mexico there was a very high rate of sub-employment. The growth rate for labor productivity had dropped, and in all cases was lower than in the nineties, with levels below 2% annual increase. The numbers for loss of capital, housing, production, etc. showed important repercussions due to natural disasters.

22. In sum, economic growth had seen a recovery following the lost decade, though said growth was slow and unstable. Institutionality and macroeconomic control had been strong, but there had been meso-microeconomic imbalance (competitiveness, equity, social policy, regional integration, accelerated growth of exportations, etc.). Important direct foreign investment flows had been recorded, but internal savings had been limited; there was progress in State efficiency, greater participation of the private sector, a slight reduction in poverty –though showing inequity in the distribution of income–, increased social spending, yet labor reforms were still pending. One clear reality was that the region had become more competitive in environmentally sensitive industries. The private sector had incorporated aspects of environmental sustainability, as proven through the increased number of ISO 14001 and product certifications. It became necessary for integration agreements to incorporate the environmental aspect, given that for the most part the integration that existed focused on sustainability. 

23. Among the topics pending were: separating economic growth from pollution and the intensive use of natural resources; incorporating the issue of the environment in negotiations on trade and investment; the participation of new mechanisms for financing technological transference. The environmental agenda of the region had to become proactive; the Latin American environmental agenda needed to be incorporated into the global agenda; commitments taken on in Stockholm, 1972, had to be recovered, particularly as concerned official assistance for development. The countries of the region had overcome their deficiencies in terms of macroeconomic management; however, the compliance of developed nations in terms of foreign investment, technology transfer, and ratification of multilateral environmental agreements were still pending. 

Considerations concerning the contributions and
specificities of Mesoamerica to the Platform for Future Action in Latin America and the Caribbean on Sustainable Development, within the framework of the World Summit on Sustainable Development (Item 3 of the agenda)

24. Mr. Ronald Vargas Brenes, member of the UNEP Ad-Hoc Group, gave a presentation on the document titled “Notes to promote a Mesoamerican reflection in the realm of sustainable development”. His presentation stated that the region not only had taken important steps to ratify multilateral environmental agreements (MEAs), but had also adopted regional conventions on the issues dealt with through the MEAs, including committees to support their implementation. Relative development and institutional development had also taken place; the Ministries of the Environment had been created and strengthened and in many cases had even been included in government cabinets on economy and sustainable development. He underscored that the creation of National Councils for Sustainable Development (CNDS, in Spanish) and the initiative of a Central American fund (FOCADES) for sustainable development to eventually be transformed into a Mesoamerican fund (FOMADES) for sustainable development within SICA-CCAD, that would soon be including Mexico. The speaker also mentioned the Mesoamerican initiative for sustainable development within the Puebla-Panama Plan, which included the cooperation of several agencies. He quoted important progress attained in the subregion in terms of regulatory frameworks; all of the countries had already established general environmental laws, though these needed to be strengthened. In like manner, environmental offices were being created, instituting postgraduate studies in environmental issues, etc. A change of mindset concerning environmental management came about in the region, and it was incorporated into public policies, proffering greater participation for local governments and increased opening for citizen participation.

25. Among the challenges still to face, was that of the political and institutional strengthening of the States of Law within a regional strategy for sustainable development, wherein three pillars would be integrated –the social, economic and environmental pillars. Within this framework, he also referred to the criteria for identifying thematic areas for regional coordination –regional value-added–, opportunities for proposals, congruence of themes with other regional and global objectives, and the possibility of attaining scale economies. Among consensual topics, he identified access to genetic resources, bioprospecting, transgenic products and biosafety. In this context, he mentioned the work accomplished towards attaining Central American protocols on access to genetic resources, and recognition of traditional know-how, as well as ensuring the safety of modern biotechnology, given the wealth of biodiversity in the region. Other important challenges were the development of policies for shared ecosystems and the consolidation of citizen participation; the gradual harmonisation of environmental and trade standards; policies to promote projects for renewable energy, migration, justice systems, narco-activity, money laundering, contraband, and more. Other important issues were: science and technology –the much-needed alliance between the private sector and the state and greater interaction between the university and private enterprise; environmental indicators; mechanisms to provide economic incentives to players; greater public awareness, training and information; horizontal cooperation; mechanisms and sources of financing; strengthening of regional financing agencies; a joint search for international cooperation partners; new ways of obtaining resources, etc.

26. Once the presentations –heartily welcomed by the participants– had concluded, several delegates took the floor to comment on the issues broached, among them the identification of important players and what their roles might be. It was also emphasized that Mesoamerica was the only region in which all countries had already established national strategies on biodiversity; in addition, the Central American strategy on biodiversity was underway.

Progress and challenges of national strategies for sustainable development (Item 4 of the Agenda)

27. The national delegations took the floor to describe their national strategies for sustainable development.

28. The Belize representative reported that her country had ratified several of the MEAs (multilateral environmental agreements), and had achieved significant progress in their implementation. Several of the initiatives of the program for sustainable action had materialized, legislation had been approved to establish the National Council for Sustainable Development, and a Committee and National Environmental Task Force were also created. The Ministry of Natural Resources, Environment and Industry was established in 1992, as was the system for environmental impact assessments, and the National Committee for Environmental Assessment, ensuring compliance of the assessments. Moreover, she pointed out that under the Ministry of Land, authorities were involved in sustainable development. A Working Group on Biodiversity had been created, and the national strategy and respective plan of action concluded. As concerns the management and use of land, a project was underway that would produce one single instrument to deal with land negotiations. One component of this project entailed determining property ownership, establishing a system for registration, and a system for adequate planning, including land appropriation according to use. Another important initiative, the delegate said, was the establishment of non-governmental organizations and agencies who would be given a mandate involving the conservation of protected areas, linking ecotourism to conservation. This trust fund, she explained, included a financial aspect devoted to the management of protected areas, carried out by an independent agency comprised mainly of representatives of civil society.

29. Given the fact that climate change was affecting the coral reef, Belize was carrying out a GEF project to face this problem. She also referred to the Belize-Mexico Alliance for the protection of coastal resources. She mentioned the law that was approved in June of 2000 to establish the organization that would manage national emergencies, charged with responding to emergencies and disasters as well as recovery from these. 

30. The country was working hard to increase ecotourism, the marketing strategies of which had grown. As concerns the management of solid waste, a national plan was being finished; implementation of the plan was expected by the end of the year. The social agenda included a Committee for national assistance for abused children, educational improvement, gender issues, and more. The speaker highlighted the high levels of national awareness, open participation and dialogue between government and NGOs, though institutional strengthening was still needed, and greater integration between the three pillars of integration was also required, in addition to strengthening of legislation on land, clear policies for the sustainable use of biodiversity, etc.

31. The delegate from Costa Rica gave a presentation on the change in the State’s institutional framework, a change intended to foster conditions that would encourage sustainable development. The twenty-four institutions that were dependent on the State included social, economic and environmental institutions. He also referred to the change in the institutionality of NGOs, and stressed that women had also formed groups. In like manner, the legal frameworks needed for local governments to become true local authorities had developed as of 1998, and had led to the creation of local environmental commissions. Most of the multilateral environmental agreements had been approved by Parliament, but as yet there were no mechanisms available to allow for the co-management of all of them. Remuneration for environmental services had been established in the country, based on billing consumers of polluting products, such as gasoline, to repay services linked to air quality, water catchments, etc., that could be attributed to the existence of forest masses. On the other hand, the Ministry of Planning maintained a system of indicators on sustainable development.

32. Costa Rica had developed a national strategy for sustainability; in terms of institutional matters, had moved from being a ministry with jurisdiction over natural resources to an environmental ministry that incorporates pollution control. The country had prioritized increasing protected natural areas and the reform of the legal framework, so as to render it more complete. The conservation policy had become an important source of income, for upon applying fees for access to protected natural areas –covering 30% of national territory– 2.5 billion dollars of income were generated annually. 

33. The delegate for Guatemala states that 1985 marked the institutional reconstruction of Guatemala through the promulgation of a new Constitution that established the obligatory nature of protecting and conserving the environment. The Constitution focused on the rational utilization of natural resources. This had given rise to various environmental laws during the nineties, such as Protected Natural Areas, the Forest Law, and a new Health Code. At present the country used environmental judicatures and an appropriate planning process, though operating on insufficient budget. In 1986 a National Plan had been adopted, with a heading on environmental protection. This led to an equivalent chapter on investment, and later sectorial strategies were developed. 

34. In Guatemala there were Councils for Urban and Rural Development, though there was no Council on Sustainable Development per se. Furthermore, there were other specific councils, such as the Council on Solid Waste and Hazardous Waste, Biological Diversity, Climate Change, Environmental Research, etc. As regards Institutional Development, the Commission that existed until the year 2001 became a Ministry with an Advisory Board to discuss policy. On the other hand, the business network of the country had generated a special commission to protect the environment; this commission had reached important decisions concerning the management of persistent organic pollutants and substances that depleted the ozone layer; to this end, industrial certification programs had been established.

35. Collective and private concessions had been granted for forest utilization in the Mayan region, supported by incentives for the conservation of the forest, thus enabling greater control over forest fires. Three environmental funds were created to handle the problems of pollution, sustainable use and conservation of natural resources, based on significant fiscal contributions. The prolonged war had made it difficult to achieve consensus, and poverty continued to be the country’s biggest challenge. Many multilateral environmental agreements had been endorsed, posing implementation difficulties, even though the endorsements had been accompanied by consultations. So had there been great difficulties in achieving the proper functioning of municipal councils.

36. The delegate for El Salvador gave a presentation based on the results of multisectorial consultations; these results were made public in May of this year. El Salvador found its participation in ALIDES (Central American Alliance for Sustainable Development), as well as in the inter-institutional coordination mechanism for trade negotiations, important to advance toward the integration of it policies. In 1997 the Committee for Sustainable Development was established, under the mandate of the Vice-President of the nation. The policy for management of the foreign debt was revised, to incorporate the aspect of sustainability of development, and a fund to finance sustainable development was established. In like manner, the Plan for the Nation was established with the objective of defining development policy, and in 1997 the Ministry of the Environment and Natural Resources was created. As concerns the legal framework, the Law on the Environment was adopted, as were regulations for water discharges, the protection of the ozone layer, environmental impact assessments, the control of solid waste, the establishment of environmental incentives for the national system of environmental management, and the creation of environmental coordination bodies within the ministries and municipalities. 

37. National management policy included social participation, and was responsible for the formulation of a national strategy and its corresponding plan of action. Land ordinance was to be carried out according the national plan, wherein protected natural areas and buffer zones would be defined, as well as their relationship to the Mesoamerican Biological Corridor, in keeping with the land development of other crucial areas and with the master plans for several cities. As concerned the follow-up of international agreements, the corresponding national reports, strategies and plans of action were submitted; the foregoing were based on consultation processes. The biodiversity strategy was revised every five years, a system of protected natural areas had been established, and decentralization was encouraged for the application of said strategy. The country would ratify the Cartagena Protocol, and had in fact already ratified the Kyoto Protocol. An office for clean development was also established. In terms of education, environmental programs had been developed at all levels; through these, the use of clean technologies and sustainable use of natural resources were encouraged.

38. Among those tasks still pending, the delegate mentioned the development of human capacities, the evaluation of compliance with commitments taken on, the impact of activities developed, the strengthening of the advisory board, the re-formulation of a land ordinance plan and the reactivation of national commissions to follow up on the application of international conventions. Additionally, a mechanism was to be developed for the payment of environmental service fees, and a system of consolidated geographic information. 

39. The Honduras delegate reported that among the most outstanding achievements of the decade were the creation of the Ministry of the Environment, the Office of the Public Prosecutor, the Department for Promotion of Mining, the Office for Joint Implementation, the Office on Climate Change and Protection of the Ozone Layer. In recent years there had been significant efforts toward decentralization, based on legal instruments; nonetheless, attaining more participative management was still a challenge to be met. The Environmental Law established the mandatory nature of assessing environmental impact for all potentially polluting projects. The National Committee on Environmental Impact was established, incorporating representatives from the potentially affected regions. Nonetheless, throughout these processes the different sectors still did not feel themselves to be fully represented, and the licensing system was cumbersome; it was as yet necessary to attain transparency and speed to expedite investments. 

40. As regards land ordinance, the topic came under closer scrutiny, based on the experiences learned from Hurricane Mitch. Since the end of the eighties, efforts had been put forth for the planning of urban and rural land use. In recent years, the ordinance process demanded greater efforts to handle the multiple interests involved. It was recognized that there were difficulties in the application of the law, given the absence of processes for social participation. A law had recently been published on the land ordinance of human settlements, and a contest for bidding on the design of a national land ordinance program was launched. It was determined that environmental legislation was still scattered about. The regulation of natural resources was carried out based on a sectorial focus, and efforts had been exerted to harmonise the respective focuses. At the time, a law for the regulation of water was being studied, in order to modernize the attitude toward productivity. This was a difficult reform, for upon applying differentiated fees some sectorial interests would be affected. It was expected that this law would be passed before the end of the present administration.

41. Honduras had ratified all international environmental agreements, though not always having the necessary financing for their implementation. Government showed a marked deficiency of technical schemes, and, given the difficulties described, self-regulatory instruments were favored. In the area of education, there was an educational project for disaster mitigation by regions, and an awareness campaign on vulnerability, both through formal channels and informal ones. Opportunities for public participation had been strengthened, and the law established a Board for Sustainable Development. As concerns environmental information, in 1999 the national environmental system was designed, as well as a national report on the environment, including indicators and maps.

42. The delegate for Mexico spoke of important progress attained in the last ten years, and indicated that during the present administration the Ministry of the Environment and Natural Resources had increased its level of horizontal integration upon becoming a part of the economic, national security and social well-being cabinets. Issues such as water and forests were now considered to be linked to national security. The principles adopted for the management of sustainability adopted were transparency and social participation. He also recognized the importance of regional work, for which reason Mexico had requested membership in CCAD, and had offered to become the integrating entity for the sustainable development project, the Puebla-Panama Plan (PPP).

43. The delegate reflected on the need to have a scientific basis for the management of sustainable development, and on the commonality of social and natural characteristics shared with Central America. Hence, he stated, the possibility of shared contributions for the Regional Preparatory Meeting for the Summit on Sustainable Development, to be held in Rio de Janeiro in October. He stressed the uniqueness of the wealth of natural resources, the worth and environmental services of the region, exemplifying this with the services that native forests proffer. Other shared characteristics were the degradation of natural resources and the environment, demographic pressures that threaten sustainable development, vulnerability, insufficient financial resources, the need to exert greater efforts in combating poverty, and the link of the latter to the environment. 

44. Mexico recognized the efforts of Central America to match policies in the region and attain the creation of subregional institutions that would link the topics of the environment and development, a sign of global progress. The speaker also indicated the need to link the Puebla-Panama Plan to regional efforts underway, such as the Mesoamerican Biological Corridor and the Caribbean Coral Reef System. The Mesoamerican Initiative for Sustainable Development, as part of PPP, identified lines of action such as harmonisation, the offer of environmental services, public participation, and economic valuation of natural resources. Also underscored were the need to protect biodiversity, establish protected natural areas, and, above all, agree on how to measure the results of efforts toward sustainability. 

45. Included as a part of the instruments discussed at the Madrid meeting were: creating financial mechanisms for sustainable development such as ecological tourism, paying for environmental services, encouraging sustainable forestry, managing international watersheds, promoting forest fire-fighting, and promoting private investment based on the criteria of sustainability. As concerns international matters, it had been suggested that regional positions be defined, such as those emerging from the Forum of Ministers of the Environment of Latin America and the Caribbean, to deal with the issue of international environmental governance, as well as to develop a process for regional consensus for the Rio de Janeiro meeting in October. Also suggested were the following: meet with GRULAC in Bonn to deal with the issue of climate change, strengthen UNEP and perhaps even consider merging the CDS (Commission on Sustainable Development) with this Program, establishing synergy between MEAs, and enhancing environmental considerations in economic agreements and organizations, particularly as regards those related to trade and the environment. In reference to the Summit on Sustainable Development, it was suggested that a regional posture be presented at said Summit, on topics including forests, water, poverty, international environmental governance, cooperation and consensus on measuring achievements toward sustainable development in the region. It was suggested too that elements in common with other subregional consultation processes be included in the conclusions of this meeting.

46. The delegation for Nicaragua reported on their national consultations, held with the support of Capacity 21, and on the development of a parallel process directed by NGOs which was to lead to a search for convergent areas instead of differences to submit in Johannesburg. They pointed out that Nicaragua’s crucial challenge was that of overcoming economic inequality, and it was said that in 2001 the agreed-on 1993-1994 plan within the ALIDES framework would be reviewed. The progress thus far achieved was recognized, however there has been backwardness in increasing the pressure on natural resources during the period of transition to peace, particularly due to the colonization processes stemming from agrarian distribution of land. Also highlighted were the reforms to the Environmental Law in 1997, and the obsolescence of the Forest Law –currently being revised by the Assembly– as well as reforms to the Fishing Law. With regards to international conventions, they reported on the compliance with international commitments stemming from the Framework Convention of the United Nations on Climate Change, as well as the Convention to Combat Desertification and Drought; on the latter, a Plan of Action was being drafted. The Ministry of the Environment was created in 1994, and charged with diverse tasks; these were revised in 1998 to retain only those of a normative nature, with the assistance of commissions, such as the Forestry Commission. Environmental information was scattered throughout disconnected systems; for this reason, they were being integrated into a national system. The importance of regional initiatives such as the Mesoamerican Biological Corridor and the Atlantic Corridor was recognized.

47. Regarding participation, the delegation underscored the need to work with vulnerable social groups, to develop policy for social and population issues, food security, and gender equity aspects, particularly in rural areas. They also underscored the need to have a national education plan and a national health strategy. The Code for Childhood and Adolescence was presented as a social initiative –permitted by law in Nicaragua– and in the year 2000 a human development report was carried out with the help of the United Nations Development Programme.

48. Among the weaknesses underscored were the lack of a plan for the nation, lack of access to information, lack of institutional interaction and a lack of financial resources for the application of the legal framework. In light of this, there had been an attempt to generate commitments for a transition through a consensual national agenda, prior to the presidential election, and including the participation of candidates and, particularly, entrepreneurs. Thus, the elected candidate would be committed to a national vision for sustainability. Within this framework, a meeting would be held with the presidential candidates. Great efforts were expended to encourage a policy of dialogue with the municipalities as a starting point for the modernization of the legal framework. However, it became necessary to foster a greater integration of environmental policy with economic policy.

49. The Panamanian delegate underscored that the focus of sustainable development should take as its starting point human development, and not a predominantly environmental bias. He also spoke of the commitment of the Panamanian President to sustainable development, manifested in the creation of the National Board on Sustainable Development, in March of 2000, responsible directly to the President and directed by the Minister of the Presidency. Among recently promoted projects were those of the Social Investment Fund and the Office of the First Lady. Follow-up to Agenda 21 now took place in an atmosphere of greater integration. The delegate underscored that the concept of sustainable development must be a unified one; otherwise, discrepancies in the understanding of sustainable development would weaken the region. He reminded the meeting that the subject of Agenda 21 was the human being; consequently, sustainable development implied less poverty, less inequity, more education. He underscored the need to hierarchize Agenda 21, taking it to a high executive level; the delegate also reported that a National Environmental Board had been created, with the participation of the Ministers of Health, Economy and Finance, and the Presidency. This would enable sustainable development to have spokespersons in the Cabinet itself.

50. With regards to the social investment fund, the importance of financing rural electrification and computerizing the teaching system were stressed. The delegate reported on increased investments charged to the fund, going from 8 to 43 million dollars. He also spoke of the employment generated per province as an indicator of progress toward sustainable development, and expounded on the importance of fresh water for the proper functioning of the canal, in addition to its economic relevance and generalized use, and in general on the importance of fresh water availability in Panama as a global resource. With regards to the investment projects handled by the Office of the First Lady, these totaled 16 in number, aside from expenditures for medical assistance and the program to strengthen rural women. Those projects where the most progress has been witnessed include, “Back to School with Everything”, “Summer of Adventure”, “Veranera-Capira”, “Childhood and Youth”, “Camp out”. The delegate said that the General Law for the Environment was a landmark in the institutionality of the country, for it led to the afore-mentioned National Environmental Board, and had also led to the creation of the National Environmental Authority, along with the National Environmental Strategy of 1999 and 2000. The instrument dealt with the conservation and sustainable use of natural resources such as social participation. The assessment of environmental impact was also incorporated in the law and enforced, though the public consultation stage still required fine-tuning. Greater development on environmental audits was needed, as was the creation of an environmental prosecutor’s office; it was important to strengthen the Panamanian Atlantic version of the Mesoamerican Biological Corridor, as well as ecotourism and sustainable agriculture. Other achievements include the creation of the Darien biosphere reserve and of several other national parks, including a bi-national park, shared with Costa Rica. The Center for Clean Technologies was created, linked to the Center for Water for the Tropical Wetlands, responsible for promoting studies on the availability and pollution of water. This would be especially important for the Central American and Caribbean Water Fair, to be held in October. 

51. Among other limitations to sustainable development are the lack of a clear definition of the concept, the dissemination of Agenda 21 and its local expressions, and follow-up to measure the level of implementation of the components of Agenda 21, as well as a more effective institutional mechanism to evaluate compliance with the Rio agreements. Lastly, the speaker declared that sustainable development must become part of the State agenda, supported by a coordination mechanism for its integration at all educational levels; the biggest challenge before them was inequity in the distribution of wealth. The delegate stressed the need to have a plan for the management of the watershed related to the canal.

Discussion on the progress and challenges of national strategies for sustainable development (Item 5 of the agenda)

52. During the discussion following the presentations of the national reports, the delegates reiterated the recommendation of convening a working meeting to draft a proposal for a concerted regional political platform, to be considered at the Regional Preparatory Meeting for the World Summit on Sustainable Development. This proposal was to be based on the documents adopted at each one of the subregional preparatory meetings as contributions to said platform and on the recommendations resulting from the Sixth Meeting of the Inter-Sessional Committee of the Forum of Ministers of the Environment of Latin America and the Caribbean. One of the objectives would be to identify the fundamental components of sustainability. In this regard, it was requested that SICA (Central American Integration System) report on the progress attained concerning the conceptualization of sustainable development and progress of the allies of this process. In like manner, an even more emphatic inclusion was mentioned, concerning matters related to fresh water and its integral management in Central America. The Global Water Program offered support to carry out the necessary work of analysis for an assessment of water management, to be ready for the Johannesburg Summit.

53. On Tuesday, July 17, 2001, two events were held simultaneously: a meeting of the Drafting Committee designated by the government delegates to prepare the document on Mesoamerica’s contributions to the Platform for Future Action in Latin America and the Caribbean and the Panel “Civil Society en Route to Johannesburg 2002”, with presentations offered by NGO representatives who participated in the national consultation processes of the countries of the subregion, as well as presentations by ECLAC, UNEP and the UNDP project Capacity 21. Members of the government delegations who were not a part of the afore-mentioned Working Group attended the panel on civil society. As a result of this panel, the representatives of civil society prepared a document incorporating a summary and conclusions, also comprising positions to be included in the document on contributions of the subregion to the Platform of Future Action for Latin America and the Caribbean on Sustainable Development.

V. Formulation and Approval of the document on Contributions of the Mesoamerican Preparatory Meeting for the Regional Platform of Latin America and the Caribbean on Sustainable Development 

54. The Drafting Committee presented the document it had prepared to the Plenary for approval; it contained the contributions of the Mesoamerican Preparatory Meeting to the Regional Platform of Latin America and the Caribbean, in preparation for the World Summit on Sustainable Development. The document prepared by civil society echoed many of the items in the one prepared by the Governmental Drafting Group; at the same time, it contributed some items of importance that had not been included in the Drafting Committee’s document. The latter was enriched through the inclusion of these items and through the joint analysis, discussion and conclusions reached by the governmental delegates and the representatives of civil society concerning said document of contributions. The product of this rich and exemplary discussion and joint work is the document approved by the Meeting, appears as Annex I to current document.

VI. Closing Session

55. Following the closing words offered by the Vice-Chair of the Meeting, who also directed the Meeting during the sessions of both working days, the Regional Director for UNEP for Latin America and the Caribbean took the floor, as did the representatives of ECLAC, SICA-CCAD and UNDP-Capacity 21. ONUDI and UNDP-Capacity 21 turned their final words and conclusions over to the Secretariat in writing as well. 

56. The Regional Director for UNEP expressed satisfaction at the arduous task carried out by all participants, and at the ratification of Mesoamerica’s important contribution to the Regional Conference. The idea of holding subregional meetings –done for the first time in the case of the World Summit on Sustainable Development– was truly a positive innovation, the results of which were evident. In conclusion, the speaker said emphatically that UNEP was willing to contribute so that the countries of the region might attend the Summit bearing a high profile. 

57. The ECLAC and SICA-CCAD representatives also pronounced some closing words and thanked the participants for the outstanding efforts and exemplary joint work witnessed between the governments and civil society during the meeting.

58. The UNDP-Capacity 21 representative also congratulated the participants, and thanked the Secretariat for having made it possible for the Meeting to be of such success. The document turned over to the Secretariat underscores the intentions of this United Nations Programme to facilitate the means so that the Johannesburg Summit might be structured based on results and precise impacts, and a framework for navigating in a strategic and practical manner in the future. The UNDP committed to cooperating to ensure that the world encounter be truly focused on sustainable development, in such a way that the social, cultural, economic and environmental dimensions become dynamic and integrated, so that the future might be seen through the eyes of future generations. 
59. UNIDO, through the document turned over to the Secretariat, expressed the desire that the experiences acquired through the diverse Centers for Cleaner Production that the Organization had developed in the region might have been of good use; the countries that had implemented this initiative were invited to carry out the corresponding assessments in order to improve and make those experiences even more useful and specific to the needs of each country. The speaker recognized that access to and the existence of relevant information was an essential need to allow for more informed and appropriate decision-making, and thereby offered to the countries the Organization’s collaboration in delivering information relevant to industrial indicators that might be required if those efforts were to materialize. Aware that this problem was of real transcendence in the decision-making process, the representative reported that UNIDO was implementing a program on Prospective Technology for Latin America and the Caribbean, among other programs; this program attempts to establish an interconnected network of information related to the development of technological activities in the region and is accessible through the Internet, as is an information network among the various Centers for Cleaner Production that exist in the region. These will allow for an exchange of experiences, and ultimately serve as a basis for drafting policy recommendations for the governments.



Annex I

Document of Contributions of the Subregional Meeting for Mesoamerica to the Regional Platform of Latin America and the Caribbean to the Sustainable Development

The government and civil society representatives present at the Preparatory Meeting of the Mesoamerican Subregion for the World Summit on Sustainable Development, submitted the following contributions to the Regional Platform of Latin America and the Caribbean. Said platform arises from the mandate of the Commission on Sustainable Development, acting as the Preparatory Committee for the World Summit in Johannesburg; the Preparatory Commission planned four subregional preparatory meetings for the Latin America and Caribbean region. The results of these meetings will be presented at the Regional Preparatory Conference for Latin America and the Caribbean, to be held in Rio de Janeiro, October 2001. The Meeting:

1. Reiterated that the principles embodied in the Rio Declaration on the Environment and Development, Agenda 21, the Convention on Climate Change, the Convention on Biological Diversity, and the Convention to Combat Desertification and Drought are all fully in effect. They also expressed their support of and commitment to the Treaties and Agreements subscribed by the subregion: Central American Alliance for Sustainable Development, the Convention for the Conservation of Biodiversity and the Protection of Priority Forest Areas in Central America, and the Regional Agreement on Transboundary Movement of Hazardous Waste, among others.

2. Recognized that peacemaking processes contribute to sustainable development as a path to solve national problems, though they noted with concern that the pressures exerted by foreign debt, restricted access to international markets and the deterioration of the environment –caused by predominant production and consumption modalities– hinder progress toward sustainable development. 

3. Reaffirmed the decision to move towards the adoption of mechanisms so that the Kyoto Protocol might come into full effect in the shortest possible time and with broad participation from the international community. The Meeting also expressed the need for the Convention on Biological Diversity to be universally adhered to; the compliance of obligations stipulated therein should especially encompass the fair and equitable distribution of technological, commercial and financial benefits derived from access to genetic resources, and the use and protection of traditional know-how. As regards the Cartagena Protocol, the international community is invited to continue implementation efforts, and to adopt pertinent measures so that it might soon be in effect.

4. Expressed that the subregion supports what has been established by the Central American Alliance for Sustainable Development (Alianza Centroamericana para el Desarrollo Sostenible [ALIDES]) in that sustainable development is a process of progressive change in the quality of life of human beings, placing them at the center of and as the primary subject of development, through growth with social equity, and through the transformation of production methods and consumption patterns that are sustained through ecological balance and are the vital support of the subregion. 

5. Reiterated that this process implies respect for ethnic diversity and regional, national and local culture, in addition to strengthening full citizen participation, in peaceful cohabitation and in harmony with nature, not compromising but rather ensuring the quality of life of future generations. 

6. Maintained that to achieve sustainable development and combat poverty, it is necessary to apply measures that integrate in a balanced manner environmental, social, and cultural policy and provide economic growth with equity.

7. Reiterated support for the subregional contributions resulting from the preparatory process of the Latin American and Caribbean region for the Summit on Sustainable Development, and fundamentally shared the following principles: to consider human beings as being the reason for sustainable development, eradicate poverty, shared though differentiated responsibility, change in production patterns and responsible consumption, co-responsible social participation, information and precautionary principles, among others.

8. Believed that Mesoamerica shares great biological diversity of global importance, whose awareness and conservation of, and sustainable use, require a regional focus for the valuation of environmental goods and services in order to establish access rules and grant benefits to local communities.

9. Considered that vulnerability to disasters caused by natural phenomena and the effects of climate change demand coordinated, joint actions at the subregional and regional levels, supported by the international community in order to prevent, mitigate and respond to said disasters.

10. Indicated the need to use land ordinance as a tool for participative planning to reduce the diverse risks that limit and threaten sustainable development.

11. Expressed that the process for sustainable development of the region incorporates the paradigm of integrated water management as a means to face and resolve the challenges that are present in the management of the resource, through the Plan of Action for the Integrated Management of Water Resources (Plan de Acción para el Manejo Integrado de los Recursos Hídricos [PACADIRH]).

12. Resolved that it is imperative to articulate and steer public policies, private investment, fiscal policy and other efforts toward sustainable development; it is crucial to reach consensus at the local, national, subregional and global levels on how to measure progress attained toward sustainability, based on appropriate indicators and other integration tools.

13. Reaffirmed the need to consolidate the National Councils for Sustainable Development or equivalent entities as being legitimate bodies, responsible for articulating national processes for the discussion of policies and implementation of sustainable development, reaffirming the urgency of forging ahead in the construction, follow-up and evaluation of Agenda 21 at the local, national and regional levels.

14. Expressed the importance of promoting effective decentralisation and de-concentration through strengthening local and national capacities, respecting and consolidating existing local processes as success stories in development.

15. Recommended promoting the design and implementation of a subregional project associated to a continental effort that might ensure the enforcement of the principles embodied in Agenda 21, according to priorities.

16. Recognized the limitations of the countries of the subregion and the commitments taken on through Agenda 21, thereby requiring mechanisms for coordination and adequate financial resources to handle the priorities established in the region. 

17. Explained that to attain sustainable development both new and additional resources are needed, through a substantial increase in international cooperation and the generation of new national resources.

18. Manifested the need to establish intersectorial policies that incorporate the design and application of appropriate economic instruments for the promotion of sustainable development. 

19. Considered the importance of moving toward the rationalization of international management to achieve, in the short term, harmonisation and close coordination with those processes that share similar topics and objectives, given the dispersion and fragmentation of resources. The Meeting also supported the creation of a Working Group on International Environmental Governance, and agreed on the convenience of consensual positions to participate in said Group.

20. Expressed the need to disseminate information and promote participation in the preparatory process for the Summit on Sustainable Development at the regional, subregional, national and local levels; the national level refers to inter-ministerial participation, in addition to the principal groups, so as to ensure solid, strong participation at the afore-mentioned Summit.


Annex II
List of Participants

I. Governmental Delegations

Belize

	Ms. Malikah Cardona
Principal Planner 
Physical Planning Section of the Lands Department
Ministry of Natural Resources, Environment and Industry
Market Square
Belmopan, Belize
	Tel.: (+501-8) 227-11, 222-49
Fax: (+501-8) 223-33
C.E.: lincenbze@btl.net
 peachmc@hotmail.com


Costa Rica

	Sr. Jorge Polimeni Salinas
Director de la Oficina de Sociedad Civil
Ministerio del Ambiente y Energía
Calle 15 y 17, Avenida 3
San José, Costa Rica
	Tel.: (+506) 257-2239
Fax: (+506) 222-4732, 222-4161
C.E.: polimeni@ns.minae.go.cr


El Salvador

	Sra. Ana María Majano
Ministra
Ministerio de Medio Ambiente
 y Recursos Naturales
Alameda Roosevelt y 55 Av. Norte
Torre El Salvador
San Salvador, El Salvador
	Tel.: (+503) 260-8876, 260-8879
Fax: (+503) 260-3113
C.E.: medioambiente@marn.gob.sv

	Sr. Edgar Hasbún Lama
Asesor del Ministerio
Ministerio de Medio Ambiente
 y Recursos Naturales
Alameda Roosevelt y 55 Av. Norte
Torre El Salvador
San Salvador, El Salvador
	Tel.: (+503) 260-8876, 260-8879
Fax: (+503) 260-3113
C.E.: medioambiente@marn.gob.sv

	Sra. Rina de Jarquin
Directora de Cooperación Internacional y Proyectos
Ministerio de Medio Ambiente
 y Recursos Naturales
Alameda Roosevelt y 55 Av. Norte
Torre El Salvador
El Salvador, San Salvador
	Tel.: (+503) 260-3112
Fax: (+503) 260-3113
C.E.: jarquinr@marn.gob.sv

	Sr. Roberto Antonio Rivas
Director de Medio Ambiente
Ministerio de Medio Ambiente
 y Recursos Naturales
Alameda Roosevelt y 55 Av. Norte
Torre El Salvador
San Salvador, El Salvador 
	Tel.: (+503) 260-8900
Fax: (+503) 260-0720
C.E.: calidadambiental@marn.gob.sv

	Sr. Jorge Ernesto Quezada Díaz
Director de Recursos Biológicos
Ministerio de Medio Ambiente
 y Recursos Naturales
Alameda Roosevelt y 55 Av. Norte
Torre El Salvador
San Salvador, El Salvador
	Tel.: (+503) 260-3114
Fax: (+503) 260-3114
C.E.: pepe@ejje.com

	Sr. Hugo Jovel
Director Seguimiento Institucional
Ministerio de Medio Ambiente
 y Recursos Naturales
Alameda Roosevelt y 55 Av. Norte
Torre El Salvador
San Salvador, El Salvador
	Tel.: (+503) 260-8900
Fax: (+503) 260-3117
C.E.: jovelh@marn.gob.sv

	Sr. David Toledo
Técnico del Sistema de Información Ambiental
Ministerio de Medio Ambiente
 y Recursos Naturales 
Alameda Roosevelt y 55 Av. Norte
Torre El Salvador
San Salvador, El Salvador 
	Tel.: (+503) 260-8900
Fax: (+503) 260-3117
C.E.: d-toledo@telemovil.net

	Sra. Elda Vásquez de Godoy
Asesora Técnica, Unidad Social y de Cultura
Ministerio de Relaciones Exteriores 
Centro de Gobierno
Final 17 avenida norte
San Salvador, El Salvador
	Tel.: (+503) 222-4447
Fax: (+503) 222-4448
C.E.: eldavasquez@rree.gob.sv


Guatemala

	Sr. Jonathan Salgado
Director de Cooperación Internacional
Ministerio del Ambiente
Décima Calle No. 6-81, Zona 1, Edif. 7 y 10, 5º nivel, Guatemala, Guatemala
	Tel.: (+502) 220-4455, 220- 4462
Fax: (+502) 220- 3784
C.E.: jsalgadomarn@yahoo.com 


Honduras

	Sra. Lourdes González Castillo
Directora de la Unidad de Planeamiento y Evaluación de la Gestión
Secretaría de Recursos Naturales y Ambiente (SERNA)
Despacho de Recursos Naturales y Ambiente 
100 mts al Sur del Estadio Nacional
Tegucigalpa, M.D.C., Honduras, C.A.
	Tel: (+504) 232-2388, 239-4298
Fax: (+504) 232-6250,
C.E.: uot-serna@sdnhon.org.hn


Mexico

	Sr. Pablo Ruiz Limón
Embajador 
Calle Circunvalación y Pasaje 12
Col.San Benito
Embajada de México ante la
República de El Salvador
San Salvador, El Salvador
	Tel.: (+503) 243-3190, 243-3458
 y 243-2037
Fax: (+503) 243-0437

	Sr. Hugo Guzmán Sandoval 
Director General de Asuntos Hemisféricos, Regionales y Bilaterales
Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT)
Periférico Sur No. 4209, 6º piso
Fracc. Jardines en la Montaña
14210 - México, D.F., México
	Tel.: (+52) 5628-0707
Fax: (+52) 5628-0653
C.E: guzmán@semarnat.gob.mx

	Sra. Francisca Elizabeth Méndez Escobar
Directora de Organismos e
 Instituciones Ambientales
Secretaría de Relaciones Exteriores (SRE)
Dirección General de Medio Ambiente
 y Recursos Naturales
Reforma 255 C.P. 06500-México
	Tel.: (+52) 5117-4261, 5327-3030
Fax: (+52) 5117-4251
C.E.: fmendez@sre.gob.mx


	Sr. Ommar Hurtado
Jefe de Cancillería
Calle Circunvalación y Pasaje 12
Col.San Benito
Embajada de México en El Salvador
San Salvador, El Salvador
	Tel.: (+503) 243-3190,
 243-3458 y 243-2037
Fax: (+503) 243-0437

	Sr. Pedro González Olvera
Agregado Cultural de Cooperación
Calle Circunvalación y Pasaje 12
Col.San Benito
Embajada de México en El Salvador
San Salvador, El Salvador
	Tel.: (+503) 243-3190, 243-3458 y 243-2037
Fax: (+503) 243-0437


Nicaragua

	Sr. Carlos Rivas Leclair
Director General de Biodiversidad 
 y Recursos Naturales
Ministerio del Ambiente y
 Recursos Naturales (MARENA)
Km 12.5 de la Carretera Norte
Managua, Nicaragua
	Tel.: (+505) 263-2595, 263-1271/73
Fax: (+505) 263-1274
C.E.: crivas@ibw.com.ni
Sitio: www.marena.gob.ni

	Sra. María del Carmen Sacasa Ventura
Directora General, a.i.
Consejo Nacional de Desarrollo
 Sostenible (CNDS)
Km 4 Carretera Masaya Centro BANIC Mód.#09
Managua, Nicaragua
	Tel.: (+505) 270-4605
Fax: (+505) 270-4612
C.E.: conades@cablenet.com.ni


Panamá

	Sr. Carlos Arellano Lennox
Asesor Presidencial
Presidencia de la República
Calle 4ª y 5ª Catedral
San Felipe
Panamá, Panamá
	Tel.: (+507) 212-0552, 211-2118
Fax: (+507) 228-2505
C.E.: cardemock@yahoo.com


II. Observers

A. United Nations Organisation

A.1. Agencies

Pan-American Health Organisation (PAHO)
World Health Organisation (WHO)

	Sr. Carlos Isaac Pérez Mejía
Gerente Programa MASICA
73 Av. Sur No. 135
Col. Escalón
San Salvador, El Salvador
	Tel.: (+503) 298-3491, 279-1591
Fax: (+503) 298-1168
C.E.: ciperez@els.ops-oms.org

	Sra. Patricia Rodezano
Consultora Nacional
73 Ave. Sur No. 135
Col. Escalón
San Salvador, El Salvador
	Tel: (+503) 298-3306
Fax: (+503) 298-1168


United Nations Industrial Development Organisation (UNIDO)

	Sra. Juana Alvarez Arenas
Oficial de Desarrollo Sustentable
VIC UNIDO Room D 1210

P.O. Box 300
A-1400 Viena, Austria
	Tel.: (+43-1) 260-26 3459
Fax: (+43-1) 260-26 6819
C.E: jalvares@unido.org
Sitio: www.unido.org


	Sr. Simon Eisenhut
Punto Focal
Coordinador Asistente Regional 
Calle Roma y Liverpool
Col. Roma
San Salvador, El Salvador
	Tel.: (+503) 245-6397
Fax: (+503) 298-8091
C.E.: simon.eisenhut@cnpml.org.sv 


A.2. Programes and Commissions

United Nations Development Programme (UNDP)

	Sra. Consuelo Vidal
Representante Regional Adjunta

3ª Calle Pte. No. 4048
entre 77ª y 79ª Avenida Norte
San Salvador, El Salvador
	Tel.: (+503) 266-1701
Fax: (+503) 266-6909
C.E: registry.sv@undp.org

	Sr. Jan-Jilles Van der Hoeven
Coordinador Regional de Capacidad 21 para América Latina
Presidente Masaryk No. 29, piso 8
Col. Chapultepec Morales
11570 - México, D.F.
México
	Tel: (+52) 5263-9817
Fax: (+52) 5255-0643
C.E.: jan-jilles.vanderhoeven@undp.org
Sitio: http://sdnhq.undp.org(c21/

	Sra. Carolina Dreikorn
Oficial de Programas
3ª Calle Pte. No. 4048
entre 77ª y 79ª Avenida Norte
San Salvador, El Salvador
	Tel.: (+503) 266-1701
Fax: (+503) 266-6909
C.E: : registry.sv@undp.org

	Sra. Leoni Argüello
Coordinadora de Área de Desarrollo Sostenible
Managua, Nicaragua
	Tel.: (+505) 266-1701 ext. 218
Fax: (+505) 266-6909
C.E: leonie.arguello@undp.org


United Nations Development Programme (UNEP)

	Ricardo Sánchez Sosa
Director
Oficina Regional para América Latina y el Caribe
Blvd. de los Virreyes No. 155
Col. Lomas Virreyes
11000 - México, D.F., México
	Tel.: (+52) 5202-48481
Fax: (+52) 5202-0950
C.E.: unepnet@rolac.unep.mx
Sitio: www.rolac.unep.mx

	Cristina Montenegro de Cerqueira
Directora Regional Adjunta

Oficina Regional para América Latina y el Caribe
Blvd. de los Virreyes No. 155
Col. Lomas Virreyes
11000 - México, D.F., México


	Tel.: (+52) 5202-48481
Fax: (+52) 5202-0950
C.E.: deplac@rolac.unep.mx

	Rossana Silva Repetto
Oficial Jurídico
Oficina Regional para América Latina y el Caribe
Blvd. de los Virreyes No. 155
Col. Lomas Virreyes
11000 - México, D.F., México
	Tel.: (+52) 5202-48481
Fax: (+52) 5202-0950
C.E.: derecho@rolac.unep.mx
Sitio: http://www.rolac.unep.mx/
deramb/esp/


	Myriam Urzúa Venegas

Coordinadora del Programa de Ciudadanía Ambiental
Oficina Regional para América Latina y el Caribe
Blvd. de los Virreyes No. 155
Col. Lomas Virreyes
11000 – México, D.F., México
	Tel.: (+52) 5202-48481
Fax: (+52) 5202-0950
C.E.: ciudadania@rolac.unep.mx

	Ana María Leguízamo
Asistente de la Dirección
Oficina Regional para América Latina y el Caribe
Programa de las Naciones Unidas para el Medio Ambiente
Blvd. de los Virreyes No. 155
Col. Lomas Virreyes
11000 – México, D.F., México
	Tel.: (+52) 5202-48481
Fax: (+52) 5202-0950
C.E.: aleguizamo@rolac.unep.mx


Ad-Hoc Group UNEP

	Sr. Ronald Vargas Brenes
Director Adjunto
Sistema de la Integración Centroamericana
Comisión Centroamericana de 
Ambiente y Desarrollo
Boulevard Orden de Malta No. 470
Urbanización Santa Elena
Antiguo Cuscatlán
San Salvador, El Salvador
	Tel.: (+503) 289-6131
Fax: (+503) 289-6127/26
C.E.: rvargas@sgsica.org

	Sr. José Luis Samaniego-Leyva
Consultor
Jalisco No. 74
Col. Héroes de Padierna
Delegación Magdalena Contreras
10700 - México, D.F., México
	Tel.: (+52) 5652-4163
Fax: (+52) 5434-3781
C.E.: joseluisamaniego@aol.com


Economic Commission for Latin America and the Caribbean

	Sr. Jorge Máttar
Oficial Principal
Edificio de las Naciones Unidas,

Presidente Masaryk No. 29
CP 11570 - México, D.F. México
	Tel: (+52-5) 263-9710
Fax: (+52-5) 531-1151
C.E.: jmattar@un.org.mx


	Roberto Guimaraes
Oficial de Asuntos Ambientales CEPAL/División de Medio Ambiente y Asentamientos Humanos
Av. Dag Hammarksjold s/n. Casilla 179-D
Santiago, Chile
	Tel.: (56-2)210-2154/210-2000
Fax: (56-2)208-0252/208-0484
C.E.: rguimaraes@eclac.cl
Sitio: http:://www.cepal.org/

	Sr. Gerardo Mendoza
Oficial de Programas
Oficina del Secretario de la Comisión
Av. Dag Hammarskjöld s/n
Edificio de las Naciones Unidas, Vitacura,
Santiago, Chile
	Tel.: (+56-2) 210-2000, 210-2300
Fax: (+56-2) 
208-0252, 208-1946
C.E: gmendoza@eclac.cl

	Sr. Guillermo Eduardo Acuña
Asistente Legal en Asuntos Ambientales
CEPAL/División de Medio Ambiente y Asentamientos Humanos
Av. Dag Hammarskjöld s/n – Casilla 179-D
Edificio de las Naciones Unidas, Vitacura,
Santiago, Chile
	Tel.: (+56-2) 210-2488 y 210-2000
Fax: (+56-2) 208-0252, 208-1946
C.E: gacuña@eclac.cl


B. Inter-governmental Organisations

Sistema de la Integración Centroamericana (SICA)
Comisión Centroamericana de Ambiente y Desarrollo (CCAD)

	Sr. Oscar Alfredo Santamaría
Secretario General, SICA
Boulevard Orden de Malta No. 470
Urbanización Santa Elena, Antiguo Cuscatlán
San Salvador, El Salvador
	Tel: (+503) 289-6131
Fax: (+503) 289-6124
C.E.: osantamaria@sgsica.org

	María Eugenia Salaverría
Coordinadora de Información y Capacitación
Dirección General de Medio Ambiente- (DGMA)
Boulevard Orden de Malta No. 470
Urbanización Santa Elena, Antiguo Cuscatlán
San Salvador, El Salvador
	Tel: (+503) 289-6131
Fax: (+503) 289-6127
C.E.: msalaverria@sgsica.org

	Lic. Gandhi Montoya
Responsable de Comunicaciones
Dirección General de Medio Ambiente (DGMA)
Boulevard Orden de Malta No. 470
Urbanización Santa Elena
Antiguo Cuscatlán
San Salvador, El Salvador
	Tel: (+503) 289-6131
Fax: (+503) 289-6127
C.E.: gmontoya@sgsica.org


C. Non-Governmental Organisations (NGO)

Centro Humboldt

	Víctor Campos
Miembro del Centro Humboldt
Semáforos El Colonia 2c. Abajo, Ec. Lago
Bello Horizonte
Managua, Nicaragua
	Tel.: (+505) 249-2903
Fax: (+505) 249-8922
C.E.: humboldt@ibw.com.ni


Centro para el Desarrollo Comunal CEDECO

	Sr. Roy Guevara Arzú

Director Ejecutivo

CEDECO

Comunidad Europea

Ap. 4216 y 3937
Tegucigalpa, Honduras
	Tel.: (+504) 225-3250
Fax: (+504) 225-5533
C.E.: cedecoXXI@yahoo.com
 rguevara@hondudata.com


Consejo Consultivo para el Desarrollo Sustentable Región II - SEMARNAT

	Sr. Arturo Curiel Ballesteros 
Presidente

Hidalgo 919, zona centro,

Guadalajara, Jalisco

México
	Tel y Fax: (+52 3) 825-9292, 826-7945 y152-1557

C.E.: acuriel@hotmail.com

@cucba.udg.mx /arturo_curiel_ballesteros


Consejo de la Tierra

	Sra. Susan Bowyer Escalante
Asistente Programa Consejos Nacionales de Desarrollo Sostenible
Universidad para la Paz
Ciudad Colón
San José, Costa Rica
	Tel.: (+506) 205-1600
Fax: (+506) 249-4187
C.E.: sbowyer@ecouncil.ac.cr/ susanbowyer@hotmail.com
Sitio: www.ncsdnetwork.org


Consejo Nacional para el Desarrollo Sostenible

	Sra.Gloria Yanira Quiteño Jiménez
Asesor Técnico

15 C Pte No. 4343- Col. Escalón

San Salvador, El Salvador
	Tel: (+503) 263-4620 y 263-4618
Fax: (+503) 263-4569
C.E.: y.quiteno@telesal.net


Coordinadora Indígena y Campesina de
Agroforestería Centroamericana (CICAFOC)

	Emilio Flores Cortez
Vicepresidente
Cayelos pinos
Col. Flor Blanca Sansal
San Salvador, El Salvador
	Tel.: (+503) 223-1063, 225-2567
Fax: (+506) 225-2110
C.E.: cicafoc@racsa.co.cr / cicafocindigena@racsa.co.cr


Foro de Mujeres para la Integración Centroamericana

	Sra. Alma Dinora Hernández 
Coordinadora Nacional

Cerrada Vehicular No. 6

Colonia Toluca Sur Pte. 2

San Salvador, El Salvador
	Tel.: (+506) 275-7401
Fax: (+506) 275-7401
C.E.: ftazumal@telesal.net


Global Water Partnership (GWP) - Comité Asesor Técnico para América Central (CATAC) Centroamérica

	Sra. Maureen Ballesteros Vargas
Coordinadora Regional
Apartado Postal 14-5000 Liberia,

Guanacaste, Costa Rica 
	Tel.: (+506) 666-2191 y 666-1596
Fax: (+506) 666-2967
C.E.: tempis@racsa.co.cr

	Sra. Elisa Colom de Morán
Representante de CATAC
15 Avenida 18-78, Zona 13
01013 - Guatemala, Guatemala
	Tel.: (+502) 332-2548
Fax: (+502) 360-1172
C.E.: fspol@intelnet.net.gt

	Ing. Manuel Basterrecha
Miembro CATAC

Avenida Reforma 1-50 Zona 9

Edificio El Reformador Oficina 603

Guatemala, Guatemala 
	Tel.: (+502) 360-1643 
 y 360-1653
Fax: (+502) 334-5403
C.E.: asebaste@intelnet.net.gt


PRISMA

	Sra. Hermann Rosas
Director Ejecutivo
3ª Calle Poniente No. 3760
Colonia Escalón
San Salvador, El Salvador
	Tel.: (+503) 298-6852
Fax: (+503) 223-7209
C.E.: prisma@prisma.org.sv
Sitio: //prisma.org.sv

	Sra. Ileana Gómez
Investigadora
3ª Calle Poniente No. 3760
Colonia Escalón
San Salvador, El Salvador
	Tel.: (+503) 298-6852
Fax: (+503) 223-7209
C.E.: prisma@prisma.org.sv
Sitio: //prisma.org.sv

	Sra. Margarita García
Asistente Investigación
3ª Calle Poniente No. 3760
Colonia Escalón
San Salvador, El Salvador
	Tel.: (+503) 298-6852-53
Fax: (+503) 223-7209
C.E.: prisma@prisma.org.sv
Sitio: //prisma.org.sv


Red de Desarrollo Sostenible de Nicaragua

	José Ignacio López Silva
Coordinador Nacional
Altamira D'este, Casa No. 453
Managua, Nicaragua
	Tel.: (+505) 278-2257 y 270-5454
Fax: (+505) 278-2257
C.E.: jil@sdnnic.org.ni/rds@sdnnic.org.ni
Sitio: www.sdnnic.org.ni


Red de Desarrollo Sostenible de Panamá

	Sr. Julio Calderón Artieda
Coordinador Nacional
Panamá, Panamá
	Tel.: (+507) 618-0436
Fax: (+507) 260-1046
C.E.: julio.calderon@eudoramail.com


SALVANATURA

	Sr. Juan Marco Alvarez
Director Ejecutivo
33 Av. Sur No. 640
Colonia Flor Blanca
San Salvador, El Salvador
	Tel.: (+503) 279-1515
Fax: (+503) 279-0220
C.E.: jmalvarez@saltel.net

	Sra. Celia Rodas Zúñiga
Gerente de Gestión de Proyectos
33 Av. Sur No. 640
Colonia Flor Blanca
San Salvador, El Salvador
	Tel.: (+503) 279-1515
Fax: (+503) 279-0220
C.E.: crodasz@saltel.net
Sitio: www.salvanatura.org


Unidad Ecológica Salvadoreña (UNES)

	Sr. Angel María Ibarra Turcios
Presidente
Avenida Los Bambués No. 24
Jardines de San Antonio Abad
San Salvador, El Salvador
	Tel.: (+503) 274-3836 
Fax: (+503) 284-7634
C.E.: angelibarra@telesal.net


Unión Mundial para la Naturaleza (UICN-Mesoamérica)

	Sra. Grethel Aguilar Rojas
Vicepresidenta Comisión de Derecho Ambiental
Del Supermercado Periféricos
200 metros sur y 100 metros este y Morovia Apartado Postal 1247-1007

San José, Costa Rica
	Tel.: (+506) 241-0101
Fax: (+506) 282-8236 y 240-9934
C.E.: galagui@racsa.co.cr / grethel.aguilar@orma.iucn.org
Sitio: www.iucn.org


Universidad de las Regiones Autónomas de la
Costa Caribe Nicaragüense (URACCAN)

	Sr. César Paiz Coleman
Director
Instituto IEPA, Universidad de las Regiones Autónomas de la Costa Caribe Nicaragüense, Puente Edén 1c A, 2cS, D#10, Ducualí
Apdo. Postal No. 891
Managua, Nicaragua
	Tels: (+505) 248-4658
Fax: (+505) 248-4685
C.E.: cpaizcoleman@hotmail.com


Universidad Nacional de Costa Rica
Área de Biología Natural y Recursos Naturales

	Sr. Oscar Andrés Ramírez Alán
Universidad Nacional
San José, Costa Rica
	Tel.: (+506) 261-4643
Fax: (+506)
C.E.: 1379rami@sol.racsa.co.cr



[image: image1.jpg][image: image2.jpg][image: image3.png]_1056186291.bin

