

XX Reunión del Foro de Ministros de
Medio Ambiente de América Latina y el Caribe
Cartagena, Colombia

A. Reunión de Expertos de Alto Nivel
28 - 29 de marzo de 2016

Distribución:
Limitada

UNEP/LAC-IGWG.XX/3

Miércoles 2 de marzo de 2016
Original: Inglés

Síntesis del avance en la implementación

de las decisiones de la XIX Reunión del
Foro de Ministros de Medio Ambiente de

América Latina y el Caribe

UNEP/LAC-IGWG.XX/3

2

Educación Ambiental para el Desarrollo Sostenible

Estado de la Educación Ambiental para Desarrollo Sostenible en América Latina

1. La educación ambiental no ha sido ajena al pensamiento mundial y regional para fraguar un
desarrollo más equitativo a la par que próspero y, en el marco de los límites naturales del planeta,
así como del conocimiento científico y tradicional.

2. Actualmente, todos los países de la región de América Latina y el Caribe cuentan con legislación,
políticas públicas, programas o planes sobre educación ambiental. En los últimos 6 años, por lo
menos 10 países aprobaron nuevos instrumentos en la materia (Argentina, Bolivia, Cuba,
Colombia, Guatemala, México, Nicaragua, Panamá, Perú, Uruguay). Ver “Lista de políticas y
legislación sobre educación ambiental de América Latina, julio 2015)”.

3. De acuerdo con una encuesta realizada a los puntos focales de la Red de Formación Ambiental
para América Latina y el Caribe (RFA-ALC, Directoras y Directores de Educación Ambiental de los
Ministerios de Ambiente de América Latina) en el año 2013 se identificó que países como Costa
Rica enmarcan el tema de la educación ambiental en leyes diversas como la Ley Orgánica del
Ambiente, la Ley Forestal, etc. Otros, como Guatemala, cuentan con la Ley de Educación
Ambiental al igual que Brasil (Lei No. 9.795). Argentina cuenta con un Programa Nacional de
Educación Ambiental. Por su parte, Cuba ha elaborado la Estrategia Nacional de Educación
Ambiental y en Chile es uno de los pocos países que tiene una Política Nacional de Educación para
el Desarrollo Sustentable (PNEDS).

4. Entre los avances positivos mencionados en las respuestas a dicha encuesta se incluyen: la
creación, o actualización de la política, estrategia, o plan nacional sobre educación ambiental, a fin
de permitir una implementación coordinada, multisectorial y descentralizada en algunos países;
inclusión de la temática ambiental, con énfasis en cambio climático, en leyes de educación
superior; creación de carreras técnicas especializadas en gestión ambiental; inclusión de la
temática en el currículo nacional; procesos participativos; actuación conjunta con el ministerio de
educación, entre otros.

5. Numerosos países también resaltaron la necesidad de realizar procesos de monitoreo y
evaluación de las estrategias, planes de acción o su similar y definir indicadores, para poder
conocer el grado de incidencia en la participación ciudadana así como, para determinar los
posibles avances y medidas a corto, mediano y largo plazo de la implementación de las políticas.

6. Igualmente, un aspecto común entre todos los países fue la mención a la necesidad de contar
con mayores recursos financieros e institucionales para la implementación y difusión de las
políticas de educación ambiental.

7. En el sector de la educación superior es valioso resaltar que, de acuerdo con el informe de
Definición de indicadores para la evaluación de las políticas de sustentabilidad en Universidades
Latinoamericanas (2014), basado en la participación voluntaria de 65 universidades de la región,
un 30% de las universidades cuenta con un órgano o comité de participación y seguimiento de las
políticas de sustentabilidad, en el que están representados docentes, estudiantes y
administrativos. El reporte también informa que solo 35% de universidades cuenta con una
estrategia de comunicación del plan de sustentabilidad a toda la comunidad universitaria y
agentes externos. Solo 5% de las universidades cuenta con alguna herramienta para evaluar el
aprendizaje en sustentabilidad, y apenas en 9% de centros existe alguna comisión o grupo técnico

http://www.pnuma.org/educamb/documentos/politicas/Cuadro_Politicas_y_Leg_EA_julio_2015.pdf
http://www.pnuma.org/educamb/documentos/politicas/Cuadro_Politicas_y_Leg_EA_julio_2015.pdf
http://www.pnuma.org/educamb/documentos/GUPES/Proyecto_risu_Final_2014.pdf
http://www.pnuma.org/educamb/documentos/GUPES/Proyecto_risu_Final_2014.pdf

UNEP/LAC-IGWG.XX/3

3

encargado de asesorar a los centros en la adaptación de la curricula para la incorporación de
criterios de sustentabilidad.

Iniciativa Latinoamericana y Caribeña para el Desarrollo Sostenible (ILAC) y la educación
ambiental, formación y capacitación de recursos humanos

8. La Iniciativa Latinoamericana y Caribeña para el Desarrollo Sostenible (ILAC) adoptada en el año
2002 en el Plan de Aplicación de Johannesburgo (en el marco de la Cumbre sobre el Desarrollo
Sostenible) contemplaba la meta orientativa 5 sobre “aspectos institucionales” que abarcaba,
entre otros, la “educación ambiental” y la “formación y capacitación de recursos humanos”. En el
proceso de discusión actual con los gobiernos sobre la actualización de la ILAC se mantienen, bajo
la línea prioritaria de “Gobernanza y arreglos institucionales”, la educación ambiental y la
“formación y capacitación de recursos humanos” con metas renovadas.

Foro de Ministros de Medio Ambiente para América Latina y el Caribe: la Red de Formación
Ambiental y la educación ambiental

9. El tema de la educación ambiental ha estado presente en todas las reuniones del Foro de
Ministros de Medio Ambiente. En cada reunión del foro los ministros han tomado una decisión al
respecto en el marco de la Red de Formación Ambiental para América Latina y el Caribe que
coordina el PNUMA a través de la Oficina Regional para América Latina y el Caribe.1

10. La XIX Reunión del Foro de Ministros de Medio Ambiente de América Latina y el Caribe adoptó
la decisión 2 sobre Educación Ambiental para el Desarrollo Sostenible. El enfoque de dicha
decisión se centró: (1) Profundizar en procesos de capacitación; (2) continuar apoyando
técnicamente los congresos de educación ambiental de índole regional; (3) seguir promoviendo
entre las universidades de la región su participación activa en la Alianza Mundial de Universidades
sobre Ambiente y Sostenibilidad del PNUMA (GUPES por sus siglas en inglés); (4) fortalecer la
organización de jóvenes y niños por el ambiente a nivel regional y; (5) promover el intercambio de
conocimiento y experiencias, así como la cooperación Sur-Sur entre los países de América Latina y
el Caribe en los temas de educación, comunicación y participación pública ambiental, incluyendo
intercambios interculturales y de diálogos de saberes. Ver decisión 2 sobre Educación Ambiental
para el Desarrollo Sostenible.

Los Congresos Iberoamericanos de Educación Ambiental

11. La educación ambiental en América Latina ha estado marcada por los Congresos
Iberoamericanos de Educación Ambiental organizados directamente por los países de la región, a
lo largo de las últimas dos décadas2. Estos congresos han contribuido a dar a conocer experiencias,
a reflexionar y debatir concepciones y metodologías, así como a delinear nuevos enfoques y

1
 Esta Red de financia a través de un fondo fiduciario creado en la Sexta Reunión del Foro de Ministros de

Medio Ambiente de América Latina y el Caribe realizada el 30 y 31 de marzo en Brasilia. Los países que

suscribieron el Fondo y la escala acordada de sus contribuciones voluntarias anuales son:

Argentina, Brasil, Colombia, México y Venezuela (USD 20,000); Cuba, Chile, Ecuador, Panamá, Perú (USD

10,000); Bolivia, Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, Paraguay, República

Dominicana, Uruguay (USD 5000). Además, en el año 2002 Barbado aportó USD 10.000.
2
 El primer Congreso Iberoamericano de Educación Ambiental tuvo lugar en México en el año 1992 y el

último se realizó en Perú en el año 2014.

http://www.pnuma.org/forodeministros/19-mexico/documentos/decisiones/Educacion_Ambiental/decision_Edu_Amb.pdf
http://www.pnuma.org/forodeministros/19-mexico/documentos/decisiones/Educacion_Ambiental/decision_Edu_Amb.pdf

UNEP/LAC-IGWG.XX/3

4

alcances de la educación ambiental. También han propiciado la incorporación de la educación
ambiental en espacios escolarizados y no escolarizados con propuestas de formación para
especialistas, participación de la sociedad civil en general y en la elaboración de programas a nivel
nacional y local.

12. La Red de Formación Ambiental para América Latina y el Caribe se ha asociado a los congresos
para aportar a sus discusiones sustantivas. El último Congreso Iberoamericano de Educación
Ambiental, es decir, el VII Congreso tuvo lugar en 2014 en Perú (Lima, 10-12 de septiembre). El
mismo fue organizado por el Ministerio del Ambiente y el Ministerio de Educación de Perú con el
apoyo de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura,
UNESCO, de la Red de Formación Ambiental que coordina el PNUMA y muchas otras
organizaciones, concluyó con la adopción de la Declaratoria de Lima que reafirma:

 Que, la educación ambiental, desde su perspectiva transformadora y política, es una
dimensión indispensable para vivir en plenitud (sumaq kawsay). Esto exige que sea integral,
sistémica, transversal, contextualizada, proactiva, prospectiva y con equidad biosférica.
Igualmente conlleva una responsabilidad ambiental con los bienes comunes y en diálogo con
los saberes interculturales, en el marco de una coexistencia pacífica y armónica con igualdad
de género y solidaridad intergeneracional.

Igualmente, la Declaratoria expresa, entre otros:

 Nuestro pleno compromiso de seguir trabajando en la construcción de la ciudadanía
ambiental y el fortalecimiento de la educación ambiental, en su institucionalización en los
Estados de Iberoamérica particularmente en los Ministerios de Educación y el Ambiente …

Avances y logros de la educación ambiental, en el marco de la Red de Formación Ambiental
para América Latina y el Caribe

13. En el ámbito regional y de la cooperación entre Ministerios de Ambiente de América Latina,
la Red de Formación Ambiental para América Latina y el Caribe es el único espacio
institucionalizado dedicado a la educación ambiental. Los avances logrados desde la última
reunión del Foro de Ministros de Medio Ambiente (México, 2014) están recogidos en detalle en el
informe UNEP/LAC-IC.1.2015/3.Rev2 - Avance en la implementación de las Decisiones de la XIX
Reunión del Foro de Ministros de Medio Ambiente de América Latina y el Caribe. A continuación
se resumen sus logros:

 La Red de Formación Ambiental consolidándose como una comunidad de práctica entre los
directores y directoras de educación ambiental de los ministerios del ambiente.

 Un plan de trabajo para el periodo 2014-2016 acordado.

 Procesos de formación promovidos (por ejemplo, el curso internacional sobre la EDS
organizado por el Ministerio de Ambiente de Chile).

 Mayor conocimiento sobre las políticas de sustentabilidad de las universidades de la región.

 Incremento de redes nacionales de universidades por el ambiente y al sostenibilidad (por
ejemplo, El Salvador y Panamá).

 Interacción entre los ministerios del ambiente y las redes de universidades por el ambiente y
la sostenibilidad ampliada (por ejemplo Ecuador, Perú y Guatemala).

 Intercambios de experiencias sobre la educación ambiental de los ministerios del ambiente
realizadas (en forma general y también con énfasis en los temas de agua y biodiversidad), de

http://www.pnuma.org/forodeministros/20-reunion-intersesional/documentos/Avances_Foro_Min_Med_Amb_ALyC-14_OCT_2015_Rev2.pdf
http://www.pnuma.org/forodeministros/20-reunion-intersesional/documentos/Avances_Foro_Min_Med_Amb_ALyC-14_OCT_2015_Rev2.pdf

UNEP/LAC-IGWG.XX/3

5

otras organizaciones regionales, nacionales y legales (por ejemplo, gracias al VII Congreso
Iberoamericano de Educación Ambiental).

 Aumentado el conocimiento sobre prácticas y situación de la educación ambiental en la
región, por ejemplo, gracias a la investigación sobre la educación ambiental comunitaria
(2015).

 Cuotas voluntarias anuales al fondo fiduciario de la RFA-ALC recaudadas (promedio USD
60,000 en los últimos 3 años).

Nuevos desarrollos en el ámbito mundial

14. En los últimos dos años la comunidad internacional ha discutido y acordado nuevas agendas
para el desarrollo sostenible donde la educación es parte integral. Las principales agendas son la
“Trayectoria de Samoa” de los Pequeños Estados Insulares den Desarrollo (septiembre de 2014),
el Programa de Acción Mundial sobre la Educación para el Desarrollo Sostenible (noviembre 2014)
y la Agenda 2030 para el Desarrollo Sostenible (septiembre 2015).

15. La Asamblea General de ONU aprobó en septiembre de 2014 el llamado documento
“Trayectoria de Samoa” (Modalidades de Acción Acelerada para los Pequeños Estados Insulares en
Desarrollo). Este documento incluye una sección dedicada a la educación y otra a la creación de
capacidades. También hace referencia a la educación en las secciones sobre crecimiento
económico sostenido y sostenible, inclusivo y equitativo con trabajo decente para todos; energía
sostenible; reducción del riesgo de desastres; salud; cultura y deporte. Igualmente contiene una
mención a la educación para el desarrollo sostenible bajo la sección de producción y consumo
sostenibles.

16. En la Conferencia Mundial de la UNESCO sobre Educación para el Desarrollo Sostenible (EDS)
realizada del 10 al 12 de noviembre de 2014 se formuló la Declaración sobre la EDS de Aichi-
Nagoya y la hoja de ruta para aplicar el Programa de Acción Mundial sobre EDS. Además,
el Programa 10YFP (Marco Decenal de Programas sobre Consumo y Producción Sostenibles) sobre
educación y estilos de vida sostenibles (SLE por sus siglas en inglés), que cuenta con la
contribución de la UNESCO, también se presentó en la Conferencia Mundial siendo un elemento
clave de las nuevas prioridades de la educación.

17. El Programa de Acción Mundial sobre la EDS, reconocido por la Resolución A/RES/69/211 de la
Asamblea General de las Naciones Unidas, se centra en cinco ámbitos de acción prioritarios: (1) La
promoción de las políticas; (2) la transformación de los contextos de aprendizaje y capacitación;
(3) el aumento de la capacidad de los educadores y formadores; (4) el empoderamiento y la
movilización de los jóvenes y; (5) el fomento de las soluciones sostenibles en el plano local.

18. Por su parte, la Agenda de Desarrollo Sostenible 2030 aprobada por la Asamblea General de
ONU en septiembre de 2015 incluye el Objetivo de Desarrollo Sostenible (ODS) No. 4 sobre
educación de calidad y su meta 7 prevé: “Para 2030, garantizar que todos los alumnos adquieran
los conocimientos teóricos y prácticos necesarios para promover el desarrollo sostenible, entre
otras cosas mediante la educación para el desarrollo sostenible y la adopción de estilos de vida
sostenibles, los derechos humanos, la igualdad entre los géneros, la promoción de una cultura de
paz y no violencia, la ciudadanía mundial y la valoración de la diversidad cultural y de la
contribución de la cultura al desarrollo sostenible, entre otros medios”.

19. Asimismo, el ODS No. 4 se encuentra íntimamente relacionado a los demás ODS que buscan
alcanzar: producción y consumo responsables (ODS No. 12); acción por el clima (ODS No. 13); vida
submarina (ODS No. 14); vida de ecosistemas terrestres (ODS No. 15); agua limpia y saneamiento

file:///C:/Users/imartinez/Documents/00%20As%20of%202016/XX%20Foro%20Ministros%20Ambiente/Docs%20estado%20de%20la%20EA/•%09http:/www.pnuma.org/educamb/publicaciones/Documento_final_en_consulta_Educacion_Ambiental_Comunitaria_en_AL.pdf
file:///C:/Users/imartinez/Documents/00%20As%20of%202016/XX%20Foro%20Ministros%20Ambiente/Docs%20estado%20de%20la%20EA/•%09http:/www.pnuma.org/educamb/publicaciones/Documento_final_en_consulta_Educacion_Ambiental_Comunitaria_en_AL.pdf
http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/69/15&Lang=S
http://www.unesco.org/new/es/unesco-world-conference-on-esd-2014/esd-after-2014/global-action-programme/
http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/69/211&Lang=E
http://www.un.org/sustainabledevelopment/es/education/
http://www.un.org/sustainabledevelopment/es/education/

UNEP/LAC-IGWG.XX/3

6

(ODS No. 6); energía asequible y no contaminante (ODS No. 7); ciudades y comunidades
sostenibles (ODS No. 11); paz, justicia e instituciones sólidas (ODS No. 16); y alianza para lograr los
objetivos (ODS No. 17).

Retos de la educación ambiental para el desarrollo sostenible y la cooperación regional

20. Tomando en consideración las referencias anteriores, los marcos de políticas y legales y los
nuevos desarrollos a nivel mundial sobre la educación, es posible afirmar que la importancia de la
educación ambiental en los países de América Latina no han hecho más que aumentar. También
que, hay nuevas perspectivas y acentos en esta educación los cuales se identifican a continuación:

a. Promoción de la revisión crítica de las prácticas educativas e incentivar su renovación, vía
procesos de formación y capacitación formal y no formal para los docentes y educadores,
fortaleciendo el diseño e implementación de metodologías participativas y que faciliten el
aprendizaje, entiendan la diversidad, sean inclusivas y permitan la adquisición de
competencias para la convivencia, así como la protección y mejora del medio ambiente.

b. Acercamiento a las comunidades rurales, nativas y urbanas.
c. Incorporación de los aspectos de interculturalidad, interdisciplinariedad y el nexo con las

cosmovisiones, para aumentar el conocimiento de las realidades locales, nacionales y
regionales, acompañando un creciente respeto a las diferencias y al reconocimiento y
valoración de los saberes ancestrales.

d. Promoción de herramientas innovadoras de educación ambiental a través del uso de las
tecnologías de información y las redes sociales.

e. Fortalecimiento de la institucionalización de políticas educativas ambientales
transversales, articulando la gestión de los Ministerios de Educación y del Ambiente, y de
estos con otros sectores gubernamentales y no gubernamentales.

f. Fomento a las alianzas público-privadas para que contribuyan a las políticas educativas
para el desarrollo sostenible.

g. Mayor incidencia de la educación y capacitación ambiental en los sectores productivos
bajo el enfoque de hacer un uso sostenible de los recursos naturales, generar procesos
para lograr patrones de consumo y producción sostenibles, manejo adecuado de los
residuos, mitigación y adaptación del cambio climático y la reducción de desastres.

h. Actualización, adaptación y reforzamiento de la curricula en universidades y centros de
investigación a fin de facilitar la transferencia de tecnologías de energía limpia.

i. Profundización en los procesos de monitoreo y evaluación de las estrategias, planes de
acción o su similar sobre la educación ambiental y el diseño de indicadores.

j. Promoción del empoderamiento de los jóvenes para involucrarse activamente en la
gestión de sus territorios, valorando su identidad y reconociendo su sentido de
pertenencia de modo que se constituyan en protagonistas del cambio para la
sustentabilidad.

k. Involucramiento más activo del sector académico en la preparación de sus profesores, de
los estudiantes, así como de todos los miembros de las comunidades de las instituciones
de educación superior para responder a los retos de la Agenda 2030. Y, en este sentido,
desarrollar e implementar sus políticas de sustentabilidad.

a. Asignación de mayores recursos financieros e institucionales para la implementación y
difusión de las políticas de educación ambiental promoviendo otras fuentes de apoyo
financiero a través de la sociedad civil y el sector privado

UNEP/LAC-IGWG.XX/3

7

b. Profundización de la cooperación Sur-Sur y triangular en la región en materia de educación
y capacitación ambiental.

c. Fortalecimiento de la cooperación entre UNESCO, PNUMA y otras agencias programas de
las Naciones Unidas para propiciar el intercambio en materia de educación y capacitación
en el marco de las decisiones de las reuniones del Foro de Ministros de Medio Ambiente
de América Latina y el Caribe con énfasis en la Iniciativa Latinoamericana y Caribeña para
el Desarrollo Sostenible (ILAC) y la Red de Formación Ambiental para América Latina y

UNEP/LAC-IGWG.XX/3

8

Principio 10 de la Declaración de Rio
El acceso a la información, participación pública y acceso a la
justicia en materia ambiental en América Latina y el Caribe

Antecedentes

21. El principio 10 de la Declaración de Río sobre el Medio Ambiente y el Desarrollo ("Principio 10
de Río") fue adoptado en la Cumbre de Río de 1992 por los Jefes de Estado y de Gobierno con el
objetivo de avanzar hacia el pleno acceso a la información, participación pública y acceso a la
justicia en materia de medio ambiente.

22. Esto fue reafirmado en hitos clave de la gobernabilidad del medio ambiente, incluido el
Programa de Acción de Barbados para el Desarrollo Sostenible de los Pequeños Estados Insulares
en Desarrollo (PAB) en 1994, la Estrategia de Mauricio para la ejecución ulterior del Programa de
Acción para el desarrollo sostenible de los PEID (MSI por sus siglas en inglés) (2005), el documento
resultado de Río + 20 (2012) y la Trayectoria de Samoa (2014).

23. En febrero de 2010 se alcanzó un hito en el campo de la legislación ambiental y la aplicación
del Principio 10 cuando la sesión especial del Consejo de Administración del PNUMA, el Foro
Mundial de Ministros del Medio Ambiente (GEF) en Bali, Indonesia, por unanimidad adoptó las
Directrices para el Desarrollo de la legislación Nacional sobre acceso a la información,
participación del público en la toma de decisiones y acceso a la justicia en materia de medio
ambiente (Directrices de Bali).

24. En la Conferencia de las Naciones Unidas sobre el Desarrollo Sostenible (Rio+20) realizada en
Río de Janeiro en 2012, los Jefes de Estado y de Gobierno alentaron a que se adoptasen medidas a
nivel regional, nacional, subnacional y local para promover el acceso a la información, la
participación del público en la adopción de decisiones y el acceso a la justicia en los asuntos
ambientales, según procediera, reconociendo que la democracia, la buena gobernanza y el estado
de derecho, en los planos nacional e internacional, son esenciales para el desarrollo sostenible3.

25. Ahora que la comunidad internacional ha definido un conjunto de Objetivos de Desarrollo
Sostenible (ODS) y la Agenda 2030 para el Desarrollo Sostenible, se ha explicitado que el buen
gobierno, el Estado de derecho y las instituciones resilientes son al mismo tiempo un resultado
esperado y los impulsores para avanzar en los pilares del desarrollo sostenible. En este contexto, la
plena aplicación del Principio 10 es más importante que nunca, ya que proporciona una visión
clara, pionera de la transparencia, la justicia y el acceso a la información como base para la
profundización de la democracia y la eliminación de las asimetrías globales.

 Avances y desafíos para la implementación de los derechos de acceso

26. Tener acceso oportuno y adecuado a la información ambiental, fortalecimiento de la
participación efectiva de todos los interesados en la toma de decisiones ambientales y garantizar
el acceso a la justicia ambiental ("derechos de acceso") son requisitos previos importantes del
desarrollo sostenible.

3
 Párrafo 99 de “El futuro que queremos” - Resolución AGNU 66/288, de 27 de julio de 2012.

UNEP/LAC-IGWG.XX/3

9

27. Como se reconoce en la Resolución 1/13 de la UNEA “Implementación del Principio 10 de la
Declaración de Río sobre el Medio Ambiente y Desarrollo”, se han alcanzado progresos a nivel
nacional y regional en el fortalecimiento de los derechos de acceso a la información ambiental, la
justicia y la participación en la adopción de decisiones, pero subsisten desafíos para su plena
implementación.

28. En América Latina y el Caribe, un repaso de la situación actual, perspectivas y buenas
prácticas 4 en torno a los derechos de acceso, da cuenta de avances significativos en la región, con
un gran número de países que han incorporado a sus legislaciones internas los postulados del
Principio 10, mediante su inclusión en las constituciones nacionales, leyes generales del ambiente
y a través de leyes y regulaciones específicas que dotan de operatividad a dichos derechos.

29. Junto al derecho a acceso a la información ambiental así como el de peticionar por el público
en general, es creciente la tendencia a incorporar en las constituciones nacionales y en las leyes
ambientales, formas de participación de la sociedad civil en la gestión ambiental, mediante
mecanismos como las consultas y audiencias públicas y la participación de organizaciones no
gubernamentales en órganos de gestión ambiental colegiada.

30. También se ha avanzado en el establecimiento de mecanismos para facilitar el acceso a la
justicia en materia ambiental a través de garantías expresas como la acción de amparo ambiental,
y la adecuación de herramientas procesales como la legislación activa amplia, la gratuidad, la
facilitación de la prueba, la sentencia propagatoria en beneficio del grupo o comunidad afectada,
entre otros.

31. En los últimos años ha crecido también el número de tribunales judiciales y administrativos
en cuestiones ambientales. Estos tribunales ya existen en once países de América Latina y el
Caribe, y junto con las fiscalías especializadas de medio ambiente, constituyen instancias
especializadas para atender conflictos relacionados con la vulneración de los derechos
ambientales.

32. A pesar de estos avances, en muchos países de la región la legislación para facilitar los
derechos de acceso aún no está suficientemente desarrollada o encuentra dificultades de
implementación. La diversidad cultural y complejidad social de la región conjugan desafíos
importantes para los países al momento de dotar de operatividad a los derechos de acceso, ya que
demanda una multiplicidad de formas de relaciones sociales y de necesidades de resolución de
conflictos sectoriales.

33. Al mismo tiempo la región evidencia un aumento en la escala y el ritmo del desarrollo de
infraestructura y de industrias extractivas, que han dado lugar o han exacerbado conflictos
relacionados con distintas visiones del desarrollo y competencia por el uso de recursos naturales,
aumentándose también en escala la judicialización de conflictos socio ambientales mayormente a
raíz de demandas de comunidades locales y la sociedad civil, impugnando la legalidad de las
decisiones para aprobar proyectos y reclamando el cese de daños ambientales y la reparación a
los damnificados.

34. Estas situaciones ponen de manifiesto los desafíos que afronta la región para la plena
implementación del Principio 10. En 2013, se realizó un diagnóstico sobre el estado actual de los
derecho de acceso5, que destacó la necesidad de: a) fortalecer la educación ambiental y capacitar

4
 http://www.cepal.org/es/publicaciones/21751-acceso-la-informacion-participacion-justicia-temas-ambientales-

america-latina
5
 Conclusiones de los dos talleres regionales sobre la implementación del Principio 10 de Río y la aplicación de las

Directrices de Bali para el desarrollo de legislación nacional sobre acceso a la información, participación pública y acceso

UNEP/LAC-IGWG.XX/3

10

a la ciudadanía para una mejor comprensión y ejercicio de sus derechos ambientales y de los
mecanismos para su protección, b) capacitar a los funcionarios públicos para una mejor
producción, procesamiento y difusión de la información pública ambiental; c) Capacitar a los
organismos públicos para que desarrollen medidas efectivas de inclusión de grupos vulnerables,
tradicionalmente sub representados y excluidos en el ejercicio de estos derechos; d) establecer
marcos legales, mecanismos de fiscalización y sanción que fortalezcan la protección de los
derechos de acceso ; e) fortalecer el compromiso político de las autoridades responsables para
efectivamente avanzar hacia una gestión pública ambiental más participativa; f) Capacitar de
forma periódica a los jueces y funcionarios judiciales en la resolución de materias ambientales,
teniendo en cuenta la constante y rápida evolución del derecho ambiental; g) establecer policías
que tomen cuenta la diversidad socio-cultural y lingüística de los grupos tradicionalmente
excluidos y sub representados y asegurar mayores garantías y resguardos para su participación y
representación; vi) Reconocer, regular y fomentar métodos alternos de resolución de conflictos en
problemáticas ambientales.

Iniciativas en la región

35. La Declaración de Santiago de la Primera Cumbre de la Comunidad de Estados
Latinoamericanos y Caribeños (CELAC) señala: “valoramos las iniciativas para la implementación
regional del Principio 10 de la Declaración de Río 1992, referido a los derechos de acceso a
información, participación y justicia ambiental, como una contribución relevante para la
participación de la comunidad organizada comprometida con el desarrollo sostenible”6.

36. En efecto, además de los avances legislativos mencionados anteriormente, en las últimas
décadas, los países de la región han incorporado instrumentos de gestión ambiental que
contemplan derechos de acceso, entre los que encontramos: Mecanismos de acceso a la
información, Sistemas de información ambiental, Informes sobre el estado del medio ambiente,
Inventarios de emisiones tóxicas, registros de emisiones y transferencia de contaminantes,
Sistemas de advertencia de emergencias, Sistemas de monitoreo de la calidad del agua y el aire,
Evaluación de impacto ambiental, Evaluación ambiental estratégica, Planes de prevención y
descontaminación, Normas de emisión y de calidad ambiental, Planes de ordenamiento ecológico
del territorio, Audiencias de permisos, Audiencias legislativas, mecanismos de Resolución
alternativa de conflictos, e instancias especializadas con jurisdicción ambiental. Asimismo, la
sociedad civil juega un papel importante en la difusión y promoción de los derechos de acceso7.

El Proceso de la Declaración Regional sobre el Principio 10

37. En la Conferencia de las Naciones Unidas sobre el Desarrollo Sostenible (Río+20), realizada en
Río de Janeiro en junio de 2012, se firmó la Declaración sobre la aplicación del principio 10 de la
Declaración de Río sobre el Medio Ambiente y el Desarrollo en América Latina y el Caribe. En la
Declaración, los países signatarios se comprometieron a avanzar en la consecución de un
instrumento regional que facilite la implementación cabal de los derechos de acceso a la

a la justicia en materia ambiental realizados en 2013 por PNUMA, CEPAL, UNITAR, la Iniciativa Acceso y WRI (Puerto
España, septiembre de 2013 y Lima, octubre de 2013)
6
 Ar.60 de la Declaración de Santiago.

7
 Sobre el trabajo de la Iniciativa Acceso en la región: http://www.accessinitiative.org/es

UNEP/LAC-IGWG.XX/3

11

información, participación y justicia en asuntos ambientales con el apoyo de la Comisión
Económica para América Latina y el Caribe (CEPAL) como secretaría técnica.

38. Entre 2012 y 2014, se celebraron cuatro reuniones de los puntos focales de los países
signatarios y catorce reuniones de grupos de trabajo. Mediante la Decisión de Santiago, adoptada
en noviembre de 2014, inició la negociación del instrumento regional sobre acceso a la
información, participación y justicia en asuntos ambientales, creando un Comité de Negociación
integrado por 20 países que han suscripto la Declaración regional con miras a concluir su labor a
más tardar en diciembre de 2016. La definición de modalidades para la participación del público
en el proceso de negociación del instrumento regional incluye la elección de dos representantes
que sirven de enlace entre el público y la Mesa Directiva en las reuniones del proceso de
negociación del instrumento regional.

39. El comité de negociación celebró dos reuniones en 2015 (en Santiago de Chile, del 5 al 7 de
mayo y en Panamá, del 27 al 29 de Octubre) y se reunirá nuevamente en Montevideo, Uruguay,
de 5 al 8 de abril de 2016. El objeto de esta reunión es continuar la negociación de los aspectos
sustantivos del borrador acuerdo regional sobre la base de la segunda versión del texto compilado
por la Mesa Directiva que integra las propuestas de texto de los países.

40. Por su alcance abarcador de las tres dimensiones de los derechos de acceso (información,
participación pública y acceso a la justicia) y su ambición de consolidar un instrumento regional en
la materia, el proceso de la Declaración regional suscita creciente atención en el ámbito
internacional y regional, incluyendo la resolución sobre el Principio 10 de la Primer Asamblea de
las Naciones Unidas sobre el Medio Ambiente8 (UNEA) que toma nota de los progresos alcanzados
en este proceso regional , y la decisión adoptada por la XIX Reunión del Foro de Ministros de
Medio Ambiente de América Latina y el Caribe que reconoce los avances del proceso de la
Declaración sobre la aplicación del Principio 10 de la Declaración de Río sobre el Medio Ambiente
y el Desarrollo en América Latina y el Caribe, y alienta su consolidación como ámbito regional
incluyente y participativo para la construcción de una visión común y para el fortalecimiento de las
capacidades nacionales.9

Fortalecimiento de capacidades

41. La importancia de la implementación del Principio 10 para el fortalecimiento de la
gobernanza ambiental y el estado de derecho en materia ambiental es reconocida en la región y
son numerosas las actividades de difusión, creación de capacidades, capacitación y
sistematización de buenas prácticas, que se ha promovido en los últimos años a nivel regional,
subregional y nacional10.

8
 Resolución UNEA 1/13

9
 Decisión 1/3

10
 Entre ellos, la Conferencia Regional sobre libertad de información (Kingston, Jamaica, marzo 2013), Taller regional

sobre la implementación del Principio 10 (Puerto España, Trinidad y Tobago, septiembre 2013), Taller regional sobre la
implementación del Principio 10 y la aplicación de las Directrices de Bali (Lima, octubre de 2013), evento paralelo
"Fortalecimiento de la democracia ambiental a través de procesos internacionales" en el marco del Encuentro Regional
de las Américas de la Alianza para el Gobierno Abierto (San José, Costa Rica, noviembre de 2014), Encuentro Regional
sobre el Estado de los Derechos de Acceso en el Caribe (Kingston, Jamaica, 20 y 21 de noviembre de 2014), Reunión
sobre la implementación de los derechos de acceso en el Caribe (Santa Lucia, 15-16 de agosto de 2015), evento paralelo
sobre la Declaración regional durante la Reunión de Expertos gubernamentales para la revisión del Programa de
Montevideo de Derecho ambiental del PNUMA (Montevideo, 7 al 11 de septiembre de 2015), Taller de capacitación para

UNEP/LAC-IGWG.XX/3

12

El Principio 10 en el Foro de Ministros de Medio Ambiente de América Latina y el Caribe

42. La Iniciativa Latinoamericana y Caribeña de Desarrollo Sostenible (ILAC 2002) aborda el tema
con énfasis en los aspectos de participación, los que se incluyen en los objetivos y directrices
operativas: “reforzar la participación de los diversos actores no gubernamentales y la
transparencia en los procesos de toma de decisiones, fortaleciendo iniciativas tales como los
Consejos Nacionales de Desarrollo Sostenible y la formulación de Programas 21 nacionales y
locales Participación de la sociedad. Asimismo, en las metas sobre Aspectos institucionales,
encontramos la de “Crear y fortalecer mecanismos de participación en temas de desarrollo
sostenible, con representación gubernamental, no gubernamental, y de los grupos principales en
todos los países de la región.”

43. En este marco, la labor del Grupo de Trabajo de la Indicadores de la ILAC ha sido muy
importante con relación al acceso a la información. Siendo América Latina y el Caribe una de las
regiones más activas y comprometidas con el desarrollo de información ambiental (incluyendo no
solo generación sino también accesibilidad a la información), en los últimos años se han registrado
avances, de manera particular el desarrollo de capacidades técnicas y analíticas a nivel nacional,
además del compromiso y voluntad de cooperar a nivel regional, lo cual provee buenas
perspectivas para apoyar la toma de decisiones en el futuro.

44. La Decisión 1/3 de la XIX Reunión del Foro, además de reconocer los avances del proceso
regional, renueva el compromiso de trabajar hacia el logro de la plena implementación en
América Latina y el Caribe del Principio 10 de la Declaración de Río de Janeiro sobre Medio
Ambiente y Desarrollo y continuar los esfuerzos para el fortalecimiento del diálogo y la
cooperación regional, la asistencia técnica y la creación de capacidades, en apoyo a la construcción
e implementación de una agenda regional propia en materia de derechos de acceso, considerando
los avances, instrumentos, experiencias y prácticas existentes en la materia desde la consagración
del Principio 10 de la Declaración de Río sobre el Medio Ambiente y el Desarrollo.

organizaciones de la sociedad civil sobre participación en negociaciones internacionales en asuntos ambientales
(Panamá, 26 de octubre de 2015).

UNEP/LAC-IGWG.XX/3

13

Cooperación en materia de químicos y residuos

 en América Latina y el Caribe

Antecedentes

45. En la XIX Reunión del Foro de Ministros de Medio Ambiente de América Latina y el Caribe (Los
Cabos, México, 11-14 de marzo de 2014), los países adoptaron la Decisión 4 de Cooperación en
materia químicos y residuos. La Decisión cubre diferentes áreas de la agenda de los productos
químicos y los residuos (es decir, el SAICM; Convenios de Basilea, Estocolmo y Rotterdam;
Convenio de Minamata, y las actividades de aplicación) y solicita, entre otras cosas:

 Desarrollar, con el apoyo del PNUMA, programas de trabajo regionales para promover la
gestión racional de los productos químicos y los desechos;

 Se recomienda una evaluación exhaustiva en la ICCM4 de los logros de los gobiernos y
otras partes interesadas de la meta de 2020 con el fin de identificar y abordar los desafíos
pendientes;

 Reforzar, en colaboración con las organizaciones internacionales y otras partes
interesadas, la capacidad financiera y técnica de la Red de Centros Regionales de
Estocolmo y Basilea en ALC;

 Instar a los países de la región a aumentar sus esfuerzos y colaborar en la prevención y
control del tráfico ilícito de desechos peligrosos y productos químicos;

 Invitar a los países de la región a tomar las medidas necesarias para ratificar, aceptar,
aprobar o adherirse al Convenio de Minamata, y a cooperar con otros gobiernos y partes
interesadas en una amplia gama de temas relacionados con el mercurio, incluidos los
inventarios y la minería artesanal de oro (ASGM);

 Invitar al PNUMA a apoyar a los gobiernos de la región en el desarrollo de un mecanismo
de intercambio de información regional para apoyar las actividades relacionadas con el
Convenio de Minamata;

 Comunicar formalmente a la Asamblea del FMAM y la UNEA la preocupación de la región
que la sexta reposición del FMAM tenga plenamente en cuenta la necesidad de asignar
suficientes recursos financieros dedicados a la aplicación de los Convenios sobre
productos químicos y residuos y del SAICM.

46. La Declaración ministerial (Declaración de Los Cabos) también incluyó el tema de los químicos
y residuos, alentando a los países a tomar los pasos necesarios para pasar a ser parte del Convenio
de Minamata, y solicitando al PNUMA el desarrollo de una perspectiva regional sobre la gestión de
residuos.

47. Durante el último periodo, han tenido lugar acontecimientos relevantes en la agenda global en
materia de sostenibilidad y químicos y residuos. En 2015 los líderes mundiales adoptaron la
Agenda 2030 para el Desarrollo Sostenible, donde los productos químicos y los residuos se
reflejan en una serie de objetivos y metas, como la salud, el agua, las ciudades y los asentamientos
humanos, los océanos, y el consumo y la producción sostenibles, haciendo un llamado para la
desintoxicación del aire, el agua y el suelo, la promoción del uso de productos químicos seguros y
alternativas químicas, minimizando el uso de sustancias tóxicas en la producción y el consumo,

UNEP/LAC-IGWG.XX/3

14

prevenir o reducir la generación de desechos peligrosos y otros, y con un manejo seguro de los
mismos.

48. Muchos de estos objetivos relacionados con químicos y residuos también se han reflejado en
la propuesta de actualización de la Iniciativa Latinoamericana y Caribeña para el Desarrollo
Sostenible (ILAC).
49. Además, los diferentes convenios relacionados con químicos y residuos convocaron sus
respectivas Conferencias de las Partes y reuniones internacionales, con una participación
significativa de la región de América Latina y el Caribe, como se describe más adelante.

Resumen sobre la situación y desafíos en la región en materia de químicos y residuos

50. Tal como se describe en el proyecto de informe temático sobre "Medio ambiente sano, gente
sana", preparado para la UNEA-2, hay evidencia sobre los vínculos existentes entre la calidad del
medio ambiente y el bienestar y salud humanos. A pesar de los avances en materia de salud
obtenidos durante las últimas décadas gracias a las mejoras en la ciencia y tecnología, también hay
evidencia de que las tendencias ambientales actuales pueden retardar o inhibir otras mejoras,
como resultado de ambientes insalubres en el hogar y trabajo, incluyendo la exposición a
sustancias químicas nocivas.

51. Sin embargo, y aun reconociendo que los productos químicos son de importancia para
satisfacer el bienestar y necesidades humanas, las malas prácticas de fabricación y uso, además
del manejo inadecuado de residuos, plantea una serie de retos, que afectan en particular a los
países que carecen de la capacidad para su manejo adecuado.

52. La industria química ha crecido de manera constante durante las últimas décadas, y en la
región de ALC, con una proporción creciente de la producción mundial, se espera que crezca un
33% entre 2012 y 202011. En América Latina y el Caribe, los productos químicos se utilizan y se
liberan intensamente a lo largo de la región en una variedad de sectores como la agricultura o la
minería. La gestión inadecuada de los productos desechados que contienen sustancias nocivas
(por ejemplo, mediante quemas al aire libre), es también una fuente importante de liberación de
sustancias químicas.

53. Entre las sustancias químicas preocupantes, los contaminantes orgánicos persistentes (COP)
son un grupo de sustancias que tienen propiedades tóxicas, son resistentes a la degradación en el
medio ambiente, se bioacumulan a través de las cadenas alimentarias y son transportados a largas
distancias. Estos químicos, que son ampliamente utilizados en las prácticas agrícolas e industriales,
así como liberados accidentalmente a partir de muchas actividades humanas, son abordados por
el Convenio de Estocolmo sobre contaminantes orgánicos persistentes. El Convenio prevé una
evaluación de la eficacia para determinar si las emisiones y los niveles ambientales de COPs se
están reduciendo. Los informes regionales de monitoreo disponibles hasta la fecha12,13 no son
concluyentes debido a la falta de datos de referencia suficientes y de una vigilancia sistemática a
lo largo del tiempo. Algunos estudios científicos muestran que los niveles de COP en la región de
ALC parecen ser inferiores en comparación con otras regiones. Sin embargo, se han reportado
también efectos adversos para la salud en poblaciones expuestas a los productos químicos a lo

11

 UNEP, 2013. Global Chemicals Outlook. Towards Sound Management of Chemicals.
12

 UNEP, 2009. Global Monitoring Plan for POPs. First Regional Monitoring Report – Latin America and the
Caribbean.
13

 UNEP, 2014. Global Monitoring Plan for POPs. Second Regional Monitoring Report – Latin America and the
Caribbean.

UNEP/LAC-IGWG.XX/3

15

largo de la región1. La intoxicación aguda a causa de plaguicidas y el manejo de inventarios
obsoletos representan también un desafío para algunos países.

54. Durante los últimos años se ha prestado particular atención al mercurio debido a una mayor
evidencia de sus efectos adversos sobre la salud humana y el medio ambiente. En la región de ALC,
el mercurio se emite y libera principalmente por su uso en la extracción de oro artesanal y en
pequeña escala (que representa aproximadamente el 71% de las emisiones totales de la región)14.
Este sector, que está presente en al menos una docena de países de la región e involucra a más de
500.000 mineros artesanales, tiene una influencia significativa en la demanda actual y el comercio
de mercurio en la región. Otros desafíos relacionados con el mercurio en ALC incluyen su
eliminación progresiva de ciertos productos y procesos, tales como las amalgamas dentales, el
control de las emisiones no intencionales (por ejemplo, en la producción de metales no ferrosos o
de cemento), la identificación y gestión de sitios contaminados y la gestión adecuada de productos
que contienen mercurio.

55. Otro metal de gran preocupación es el plomo, debido a sus propiedades tóxicas, persistentes y
acumulativas, y su afectación a varios sistemas del cuerpo, incluyendo problemas de aprendizaje y
disminución de la fertilidad. Es especialmente peligroso para niños pequeños y mujeres
embarazadas. Un estudio reciente muestra que en la región de ALC, la exposición infantil al plomo
produce una pérdida económica de 143 mil millones de dólares al año (2% del PIB región), a causa
de la reducción de la capacidad intelectual15. El uso del plomo en los combustibles ya ha sido
eliminado, pero el plomo está todavía presente en algunas pinturas, lo que requiere una mayor
acción regulatoria en algunos países. Las baterías representan el principal y creciente uso de
plomo. La capacidad para reciclar las baterías usadas de ácido plomo ha mejorado en la región,
pero el tráfico ilegal y la gestión inadecuada siguen teniendo lugar causando una grave
contaminación y daños a la salud.

56. La gestión de residuos es también un gran reto para los países de ALC. Durante los últimos
años las tasas de generación de residuos y la complejidad de las corrientes de residuos están
aumentando rápidamente debido a la creciente urbanización, el desarrollo económico y los
cambios en los estilos de vida. En la región de ALC la generación total de residuos municipales se
ha estimado en 160 millones de toneladas por año (12% de la generación de desechos a nivel
mundial)16, y se espera que estas cifras aumenten por más del doble para el 2025. Las tasas de
recolección en las ciudades de la región se incrementaron significativamente, desde un promedio
de 80% en 200217 a cerca del 93% en 201018. Sin embargo, las tasas de recolección varían
significativamente entre países y ciudades, dependiendo de una serie de factores tales como el
ingreso económico o el tamaño de las ciudades. El uso de rellenos sanitarios para su disposición
final también ha mejorado (54,4% en 2010), pero una cantidad significativa de residuos sigue
depositándose en vertederos a cielo abierto, donde se frecuentemente se mezcla con desechos
médicos y peligrosos. A pesar de los esfuerzos de los países de ALC para mejorar esta situación,
algunos problemas persisten, como la aplicación efectiva de la normativa, la prestación de

14

 UNEP, 2014. The Minamata Convention on Mercury and its implementation in the Latin America and
Caribbean region.
15

 Attinal and Trasande (2013) "Economic Costs of Childhood Lead Exposure in Low- and Middle-Income
Countries", Environmental Health Perspectives 121(9) 1097-1102
16

 World Bank, 2012. What a Waste – A Global Review of Solid Waste Management
17

 PAHO, 2005. Regional Evaluation of Municipal Solid Waste Management Services in LAC.
18

 IDB/AIDIS/PAHO, 2010. Regional Evaluation of Municipal Solid Waste Management in LAC: 2010 Report.

UNEP/LAC-IGWG.XX/3

16

servicios de gestión de residuos municipales autosostenibles, asegurando la gestión adecuada de
residuos peligrosos y las corrientes de residuos emergentes incluyendo los desechos electrónicos,
y la mejora de la prevención de residuos y la eficiencia de los recursos.

Avances y logros en la región

57. Desde la última reunión del Foro de Ministros, ha habido un avance significativo en los países
de la región, con respecto a los puntos que aborda la Decisión 4 sobre la cooperación en materia
de químicos y residuos como se describe abajo.

Enfoque Estratégico para la Gestión de Productos Químicos a Nivel Internacional (SAICM):

58. Los países de América Latina y el Caribe participaron activamente en las reuniones globales
entre ellas la segunda reunión del Grupo de Trabajo de composición abierta (Ginebra, 15-17 de
diciembre de 2014), y la Cuarta Conferencia Internacional sobre la Gestión de Productos Químicos
- ICCM4 (Ginebra, 28 de Septiembre - 2 de octubre de 2015). Durante la ICCM4, la región acogió
con beneplácito la aprobación de la Orientación y Directrices Generales (OOG) para alcanzar la
meta de 2020, así como el establecimiento del proceso entre sesiones para debatir sobre el
SAICM. El GRULAC también apoyó las propuestas específicas promovidas por los países de la
región, tales como la inclusión de los contaminantes farmacéuticos ambientalmente persistentes
como nueva cuestión normativa.

59. El coordinador regional del SAICM de América Latina y el Caribe también ha estado facilitando
las consultas informales sobre temas prioritarios para la región. Adicionalmente, los países han
llevado a cabo acciones específicas, tales como perfiles nacionales sobre químicos, el
establecimiento de plataformas de múltiples grupos interesados, o la revisión de los marcos
legales e institucionales sobre químicos, basados en el enfoque del SAICM. La información
recogida durante el ciclo de informes 2009-2010 de SAICM19 indica que la región ha progresado,
particularmente en las áreas de gobernabilidad y desarrollo de capacidades. La información
también ha reflejado algunas carencias en la reducción del riesgo, sobre todo en las áreas de
control de sustancias peligrosas, la aplicación de la legislación reguladora de los residuos
electrónicos y el desarrollo de los mensajes dirigidos a los grupos vulnerables.

Convenios de Basilea, Estocolmo y Rotterdam:

60. En los últimos meses, varios países de la región tuvieron la oportunidad de mejorar sus
capacidades institucionales y técnicas para facilitar la aplicación de los convenios de químicos y
residuos, a través de al menos diez actividades de creación de capacidad realizadas a través de la
Red de Centros Regionales de los convenios de Basilea y Estocolmo en América Latina y el Caribe.
Estos talleres abarcaron una gama de temas tales como la gestión racional de químicos y residuos
(incluyendo los residuos con Contaminantes Orgánicos Persistentes (COP)), desechos electrónicos
y baterías de plomo-ácido usadas), Planes Nacionales de Aplicación del Convenio de Estocolmo, el
muestreo y monitoreo de los COP y el mercurio, suelos contaminados, o químicos industriales en
el marco del Convenio de Rotterdam. Además, cuatro países actualizaron sus planes nacionales de

19

 SAICM/ICCM4/INF1

UNEP/LAC-IGWG.XX/3

17

aplicación y otros desarrollaron marcos legales relevantes (por ejemplo, registro de productos
químicos).

Convenio de Minamata sobre el Mercurio:

61. Varios países de la región de ALC han dado pasos importantes para avanzar en el proceso de
ratificar o adherirse al Convenio de Minamata sobre el Mercurio. Esto incluye las ratificaciones de
7 países de la región: Bolivia, Guyana, México, Nicaragua, Panamá, Perú y Uruguay. Además,
muchos otros países informaron sobre el progreso del proceso de ratificación de conformidad con
su marco jurídico nacional, lo que contribuirá a la pronta entrada en vigor del Convenio, que
podría tener lugar durante la segunda mitad de 2016. La región ha sido particularmente activa en
las reuniones internacionales relacionadas (por ejemplo INC6) y contribuyendo a grupos de
expertos (por ejemplo, financiación, MTDs).

62. Además, durante varios eventos recientes, los países informaron y compartieron sus
experiencias en cuanto a las medidas legales y de gestión ya adoptadas para facilitar la pronta
aplicación del Convenio de Minamata. Esto incluye los tres talleres subregionales para apoyar la
ratificación y aplicación temprana del Convenio de Minamata sobre el Mercurio, que contaron con
la participación de representantes de 32 países de ALC y un amplio grupo de partes interesadas.
Los talleres subregionales de América del Sur, América Central y el Caribe, se llevaron a cabo
durante 2014-2105 en Brasil, México y Trinidad y Tobago, respectivamente.

63. Los países de ALC también tuvieron la oportunidad de intercambiar información actualizada en
el taller de apoyo a la ratificación y aplicación efectiva del Convenio de Minamata sobre el
Mercurio de la región de ALC, en conjunto con la reunión preparatoria regional para las CPs de los
convenios de Basilea, Rotterdam y Estocolmo, que se llevó a cabo durante el 14-17 de abril de
2015, en Montevideo, Uruguay. Más recientemente, las consultas regionales de ALC sobre el
mercurio (Montevideo, Uruguay, 9-12 de febrero de 2016) contribuyeron a adoptar posiciones
regionales en la preparación de la INC7, a realizarse en marzo de 2016 en Jordania.

64. Varios países de la región también han iniciado trabajos para desarrollar las evaluaciones
iniciales de Minamata, en el marco de proyectos regionales y nacionales apoyados por el GEF. Se
organizó un taller inicial conjunto con 11 países el 18-20 de noviembre de 2014 en Montevideo,
con el apoyo del Centro Coordinador del Convenio de Basilea para ALC, con el objetivo de
sincronizar los planes de trabajo, armonizar las metodologías, e identificar las prioridades
comunes. Los países también están iniciando el desarrollo de planes nacionales para reducir el uso
de mercurio, en particular en el sector de minería de oro artesanal y en pequeña escala.

65. También, el PNUMA ha avanzado en el apoyo al intercambio de información sobre mercurio
entre los países, incluyendo el diseño de una plataforma virtual de intercambio de información.

Gestión de residuos

66. Durante el último período se hicieron los arreglos necesarios para desarrollar una perspectiva
regional de la gestión de residuos en América Latina y el Caribe, conforme a lo solicitado en la
Declaración de Los Cabos. Esto incluyó la preparación del concepto del proyecto, las actividades de
movilización de fondos, el establecimiento de alianzas, la nominación de puntos focales, el índice
de contenidos, y el establecimiento del equipo editorial. El informe, que se espera que esté
concluido a finales de 2016, ofrecerá una visión general sobre los principales retos y tendencias

UNEP/LAC-IGWG.XX/3

18

regionales, de modo que pueda ser utilizado como una guía para el diseño y aplicación de políticas
nacionales.

Desafíos regionales para la aplicación de los acuerdos internacionales y para lograr la gestión
racional de químicos y residuos

67. Los países de ALC tuvieron la oportunidad de expresar como región los principales desafíos
para implementar los acuerdos internacionales sobre productos químicos y residuos en las
diferentes reuniones que se convocaron durante el último período20. Algunos de los problemas
comunes que se han planteado en relación con la aplicación de las disposiciones de los convenios
de BRS y Minamata, y de los objetivos del SAICM, se resumen a continuación en base a las
declaraciones del GRULAC:

 Desafío general, transversal: la falta de recursos financieros estables, predecibles y
adecuados.

 Inclusión de nuevos químicos en los convenios: tener en cuenta las consecuencias financieras
relacionadas, y necesidades de transferencia de tecnología y de asistencia técnica.

 Creación de capacidad y transferencia de tecnología: fortalecimiento de la red de centros
regionales y sub-regionales de los convenios de Basilea / Estocolmo.

 Fortalecimiento de los marcos legales e institucionales que permitan una gestión racional de
los productos químicos a través de todo su ciclo de vida.

 Mejora de la coordinación interinstitucional y de la participación de múltiples partes
interesadas.

 Efectiva coordinación regional e intercambio de experiencias.

Acciones potenciales para continuar promoviendo la cooperación regional

68. Durante la última reunión Intersesional del Foro de Ministros de Medio Ambiente de América
Latina y el Caribe (Ciudad de México, México, 17-19 de noviembre de 2015), los participantes
reconocieron el avance logrado en la aplicación de la Decisión 4 sobre cooperación en materia de
químicos y residuos, así como el liderazgo de la región en la promoción de la agenda internacional
sobre productos químicos y residuos. Sin embargo, con el fin de reflejar este liderazgo a nivel
regional, y para facilitar la aplicación de los acuerdos internacionales a nivel nacional, se
recomendó el fortalecimiento de la cooperación regional en esta área.

69. Con este fin, se sugirió la creación de una red regional de químicos y residuos, con el objetivo
de (entre otras cosas): fortalecer la cooperación regional; facilitar el intercambio de experiencias; y
proporcionar recomendaciones al nivel de políticas y acciones para consideración del Foro de
Ministros.

70. Con el apoyo de la red, se podría establecer un plan regional de cooperación en materia de
productos químicos y residuos, teniendo en cuenta las redes e iniciativas existentes (por ejemplo,
los convenios BRS, SAICM, ...), y con arreglo a las prioridades reflejadas en el marco de la ILAC.

20

 Sexta Sesión del Comité intergubernamental de negociación sobre el mercurio –CIN6 (Bangkok, Tailandia,
3-7 Noviembre 2014); Reuniones de las Conferencias de las Partes de los Convenios de Basilea, Rotterdam y
Estocolmo (Ginebra, Suiza, 4-15 Mayo 2015); 4ta Conferencia Internacional sobre Gestión de Productos
Químicos–ICCM4 (Ginebra, Suiza, 28 Septiembre - 2 Octubre 2015).

UNEP/LAC-IGWG.XX/3

19

71. Los participantes también destacaron la importancia de utilizar el Foro de Ministros para
alcanzar acuerdos sobre cuestiones prioritarias regionales sobre químicos y residuos, a ser
planteados en los foros internacionales pertinentes, como la UNEA.

72. Por último, también se recomienda fortalecer el área de gestión de residuos (en sentido
amplio, incluyendo los residuos sólidos urbanos), en sinergia con otras iniciativas (por ejemplo el
10YFP), y teniendo en cuenta las cuestiones prioritarias emergentes como los impactos sobre la
salud.

UNEP/LAC-IGWG.XX/3

20

Pequeños Estados insulares en desarrollo

Antecedentes y contexto

73. Los Estados miembros que se clasifican como Pequeños Estados Insulares en Desarrollo (PEID)
en la región de América Latina y el Caribe, comúnmente conocidos como los PEID del Caribe
constituyen el 48.8% de los Estados Miembros de América Latina y el Caribe. Este grupo de
Estados miembros es considerado por la comunidad internacional como un caso especial para el
medio ambiente y el desarrollo. Por otra parte, en el documento "El futuro que queremos" la
comunidad internacional notó con preocupación que la revisión a los 5 años de la Estrategia de
Mauricio para la ejecución ulterior del Programa de Acción de Barbados para los PEID (MSI + 5)
concluyó que los PEID habían avanzado menos que la mayoría de los otros grupos, o incluso
retrocedido, en términos económicos, especialmente en términos de reducción de la pobreza y la
sostenibilidad de la deuda.

74. Hasta la fecha, se han celebrado tres conferencias internacionales sobre el desarrollo
sostenible de los PEID: en Barbados en 1994, en Mauricio en 2005 y en Samoa en 2014. Para
establecer el contexto para la implementación de acciones específicas en apoyo del desarrollo
sostenible de los PEID, la comunidad internacional ha aprobado tres instrumentos, que
representan los resultados de las tres conferencias internacionales sobre el desarrollo sostenible
de los PEID: el Programa de Acción de Barbados (BPOA), la Estrategia de Mauricio para la
ejecución ulterior del Programa de Acción de Barbados y las modalidades aceleradas de acción
para los PEID (Trayectoria de Samoa). Estos instrumentos destacan los desafíos que enfrentan los
PEID en su transición hacia el desarrollo sostenible.

75. En reuniones sucesivas, el Foro de Ministros de Medio Ambiente de América Latina y el Caribe
han adoptado decisiones sobre el desarrollo sostenible de los PEID; la más reciente es la Decisión 5
de la XIX Reunión del Foro que se llevó a cabo en marzo de 2014. Este informe resalta algunas de
las acciones que han sido implementadas para la aplicación de la Decisión 5.

Logros

76. . Los PEID del Caribe desempeñaron un papel activo en el proceso preparatorio y en la Tercera
Conferencia Internacional sobre Pequeños Estados Insulares en Desarrollo, que se celebró en Apia,
Samoa del 1 al 4 septiembre de 2014. Más concretamente, en cuanto a la implementación de la
Decisión 5, se tomaron una serie de acciones, incluyendo entre otras cosas,

 La reunión de los PEID del Caribe sobre la Implementación de la Decisión 5 del Foro de
Ministros "Desarrollo sostenible de los pequeños Estados insulares en desarrollo:", hospedada
por el gobierno de Barbados y el apoyo de la Secretaría. Esta fue una de las principales
medidas adoptadas para facilitar una discusión enfocada en los PEID del Caribe en la que se

identificaron las acciones más importantes que podrían aplicarse en el marco de la Decisión.
La reunión se llevó a cabo los días 27-29 de enero de 2015 en Bridgetown, Barbados.
Además de la implementación de la Decisión 5, la reunión discutió también los
resultados de la Tercera Conferencia Internacional sobre Pequeños Estados Insulares
en Desarrollo. En el marco del seguimiento a la Decisión 5, se trató el tema de la
implementación de la Iniciativa de Consumo y Producción Sostenibles (CPS) para los
PEID dentro del Marco Decenal de Programas de patrones de CPS (10YFP).

UNEP/LAC-IGWG.XX/3

21

77. Los estados miembros identificaron con éxito una serie de áreas importantes en los
que podría basarse la intervención. Estas áreas incluyen, entre otras cosas,

 La recolección sistemática de datos sobre medio ambiente y su integración en la
infraestructura estadística existente para facilitar la toma de decisiones. Aunque
algunos Estados miembros han tratado de abordar este problema, el avance sigue
siendo lento y desigual y persiste la necesidad de un proceso dirigido a fortalecer la
capacidad de los PEID del Caribe para recopilar datos de una manera más sistemática.

 Consumo y producción sostenibles. Aunque algunos países han mostrado interés
considerable en el consumo y la producción sostenibles sigue siendo relativamente
una nueva área de interés para la mayoría de los Estados miembros de los PEID del
Caribe. El interés mostrado por estos países para el futuro desarrollo de la Iniciativa de
Consumo y Producción Sostenibles (CPS) para los PEID dentro del Marco Decenal de
Programas de CPS (10YFP) debe contribuir a la expansión de esta área del esfuerzo en
los PEID del Caribe.

78. Este interés de algunos PEID del Caribe se refleja en acciones realizadas por las
Bahamas, Barbados, Jamaica y San Cristóbal y Nieves, en colaboración con la Secretaría
para desarrollar una propuesta de proyecto titulado CLimate Smart Investment for Energy and

Resource Efficiency in Tourism Services (CLIEnTS) ” (Inversión inteligente respecto al clima para
la energía y el uso eficiente de los recursos en servicios de turismo) para consideración de
la Comunidad del Caribe y el Foro del Caribe CARICOM/CARIFORUM en cuanto a su
financiación. En este contexto, otras áreas que han sido identificadas por los PEID
incluyen medios de vida sostenibles y el apoyo a las pequeñas y medianas empresas.

 Apoyo para la preparación de un proyecto de elementos que pueden formar una
Estrategia de Biodiversidad del Caribe para fomentar la conservación y el uso
sostenible de la biodiversidad marina y terrestre en la cuenca del Caribe como
parte de la implementación del Plan Estratégico para la Diversidad Biológica 2011-
2020 y las Metas de Aichi para la Diversidad Biológica. El objetivo de la Estrategia
de Biodiversidad del Caribe es tomar medidas para frenar, detener y revertir las
tendencias de pérdida de la biodiversidad y el deterioro de los servicios
ambientales, tanto en los paisajes terrestres y marinos, como en la cuenca del
Caribe para el 2020.

 Apoyo a las iniciativas dirigidas a la promoción de opciones para la Adaptación
basada en Ecosistemas en respuesta a los efectos adversos del cambio climático.
Dada la importancia de la adaptación al cambio climático para los PEID del Caribe,
los enfoques de adaptación basados en los ecosistemas se están convirtiendo en
opciones más atractivas para los PEID del Caribe. Este interés se ha despertado por
el proyecto piloto de demostración que se está implementando en Granada y
Seychelles como parte del Proyecto Mundial del PNUMA titulado "Desarrollo de
Capacidades para la Adaptación Basada Ecosistemas Costeros en Pequeños
Estados Insulares en Desarrollo, que financiado por la Comisión Europea. El
proyecto tiene como objetivo fortalecer la resiliencia al cambio climático y la

UNEP/LAC-IGWG.XX/3

22

capacidad de adaptación de las comunidades en los PEID, donde existe una alta
dependencia sobre los servicios de los ecosistemas que proporcionan los
ecosistemas costeros. Se ha hecho un gran avance en la implementación de los
enfoques basados en los ecosistemas, en particular en la restauración de arrecifes
de coral en el Proyecto piloto en Granada.

79. La participación de dos países de diferentes regiones de PEID ha demostrado la
utilidad de diseñar iniciativas que implican a PEID de diferentes regiones, ya que
proporciona una base para el intercambio de conocimientos entre los PEID, entre otros
beneficios, tales como la facilitación de experiencias sobre los enfoques en temas
ambientales que tienen en común.

80. Como un medio para compartir las experiencias de los dos pilotos de demostración en
Granada y Seychelles PEID se realizó un Taller de Capacitación del Caribe en St. George,
Granada del 23-25 de febrero de 2016. El informe de esta reunión se hace circular en
forma separada. Las conclusiones del taller incluyen, entre otras cosas, lo siguiente:

 Que en base a la experiencia obtenida con el Proyecto Piloto en Granada y Seychelles
se puede adoptar un enfoque regional para facilitar la integración de la AbE en la
planificación para el desarrollo en los PEID del Caribe. En este sentido, acordaron el
desarrollo de una iniciativa regional para facilitar la integración de AbE en la
planificación para el desarrollo en sus respectivos países. Algunas de las posibles áreas
que podrían formar parte de esta iniciativa regional incluyen, entre otros.
₋ Una modalidad de intercambio de información sobre la AbE entre los PEID del Caribe, con

énfasis en la forma de gestionar la información.
₋ Iniciativas específicas dirigidas a la creación de capacidades en AbE, incluido el

fortalecimiento de transferencia de asistencia técnica PEID-PEID entre los PEID del Caribe.
Además, se recomienda que la capacitación se enfatice entre los jóvenes, las comunidades
locales y los usuarios de los recursos. El entrenamiento de una buena cantidad de
jardineros de coral ha sido parte del Proyecto en Granada, para apoyar con la
rehabilitación de corales que han sido identificados por los PEID del Caribe como una de
las áreas que pueden ser la base para la transferencia de asistencia técnica Sur-Sur. El
Gobierno de Cuba también expresó su intención de participar en la transferencia de
asistencia técnica PEID-PEID.

₋ Valoración de bienes y servicios de los ecosistemas
₋ Un mecanismo de coordinación para mejorar la Integración de AbE en los PEID del

Caribe. Una parte integral de este mecanismo de coordinación podría ser una red
Secretarios Permanentes para apoyar la promoción de la AbE Costeros.

 La aplicación de la Adaptación basada en los ecosistemas es un área relativamente
nueva para la mayoría de los PEID del Caribe; sin embargo se tienen ya algunas
experiencias en algunos PEID del Caribe, en particular Belice y Jamaica.

 Actualmente, los PEID del Caribe están examinando su legislación con miras a
fortalecer tanto las medidas de adaptación como las de mitigación al cambio climático.
Un buen ejemplo de esto es Trinidad y Tobago, que con recursos del Banco
Interamericano de Desarrollo (BID) llevó a cabo una revisión de la legislación con ese

UNEP/LAC-IGWG.XX/3

23

objetivo. Como medio del fortalecimiento de los PEID del Caribe en esta área, el
PNUMA, en colaboración con el Gobierno de Granada organizó un taller regional de
capacitación sobre legislación climática en St. George, Granada, del 2 al 4 de marzo de
2016, con el fin de contribuir al fortalecimiento de la capacidad de los PEID del Caribe
en la legislación ambiental sobre el Cambio climático. La Secretaría también facilitó la
participación de los PEID del Caribe en la Conferencia Interamericana sobre el estado
de derecho en materia de medio ambiente celebrada en Montego Bay, Jamaica del 30
de marzo al 1 de abril de 2015.

 La Secretaría también brindo apoyo y participó en el Taller Regional del Caribe sobre la
Sostenibilidad, Energía y Desarrollo para Parlamentarios del Caribe convocada por el
Parlamento Británico en colaboración con la Asociación de Parlamentarios del Caribe.
La reunión se realizó en diciembre de 2015, en Jamaica y los objetivos de desarrollo
sostenible fueron el contexto de la discusión. Una de las principales conclusiones de la
reunión es la necesidad de un mayor esfuerzo para sensibilizar a los parlamentarios
en los respectivos países del Caribe sobre el desarrollo que tiene lugar en las
cuestiones ambientales y de sostenibilidad en los planos regional e internacional que
tienen implicaciones de políticas.

 En respuesta a la prioridad de los PEID del Caribe sobre estilos de vida sostenibles, dos
representantes han aceptado invitaciones para formar parte del Comité Editorial de la
publicación del "Estado del arte de los estilos de vida sostenibles en América Latina y
el Caribe". Los objetivos específicos de la publicación son analizar y revisar el concepto
y la comprensión de "estilos de vida sostenibles" en la región de ALC, identificar qué
condiciones favorables (política, económica, tecnológica y social) se requieren para
lograr estilos de vida sostenibles en la región; proporcionar recomendaciones de
políticas y acciones necesarias para acelerar la adopción de estilos de vida sostenibles
en la región, así como contribuir al 10 YFP.

 La transición hacia una economía verde sigue siendo una de las prioridades del
Gobierno de Barbados. Ejemplo de ello es la reciente solicitud del Gobierno de
Barbados para unirse a la Alianza para la acción para la Economía Verde (PAGE). Esto
representa una gran oportunidad para seguir profundizando en Barbados y, por
extensión, el compromiso de otros PEID del Caribe en la economía verde. Con base en
el éxito de la Iniciativa de Economía Verde en Barbados en 2009, una serie de otros
países PEID del Caribe, a saber, Haití, Jamaica y Santa Lucía han emprendido en la
realización de estudios de alcance sobre Economía Verde en el marco del Proyecto
PNUMA/CE "Avance del Programa de Desarrollo sostenible de los Estados del Caribe a
través de políticas de economía verde "(ACSSD-GE por sus siglas en inglés). El objetivo
general de la ACSSD-GE es facilitar que los países del Caribe avancen en el desarrollo
sostenible a través del diseño e implementación de políticas que dan lugar a una
economía fuerte y sostenible, que es ambientalmente responsable y socialmente
inclusiva. Los resultados de estos países piloto se presentarán de manera oficial en los
próximos meses. Las lecciones aprendidas del proyecto del Caribe son la base de la

UNEP/LAC-IGWG.XX/3

24

iniciativa de Economía Verde para los PEID del Pacífico que está siendo implementado
por el PNUMA.

 Gestión Sostenible de la Tierra: los PEID del Caribe continúan desarrollando acciones
de cooperación en el marco de la Iniciativa de Alianza para la Gestión Sostenible de la
Tierra para los PEID del Caribe. En este período se ha hecho énfasis en la alineación de
los programas de acción nacional (PAN) con las políticas y planes nacionales.

Desafíos

81. Muchos de los retos que enfrentan los PEID en su transición hacia el desarrollo
sostenible se han destacado en la Trayectoria de SAMOA, algunos de los cuales se recalcan
aquí:

₋ Los efectos adversos del cambio climático siguen siendo un tema crítico que
afectan el desarrollo sostenible de los PEID. Como se observa en la Trayectoria
de SAMOA estos impactos agravan los problemas existentes en los PEID y han
representado cargas adicionales para sus presupuestos nacionales y podrían
comprometer sus esfuerzos para alcanzar los Objetivos de Desarrollo
Sostenible.

₋ Las perspectivas de crecimiento de los PEID se ven obstaculizadas por factores
como el cambio climático, el impacto de los desastres naturales, el alto costo
de la energía importada y la degradación de los ecosistemas costeros y marinos
y el aumento del nivel del mar.

UNEP/LAC-IGWG.XX/3

25

Indicadores ambientales

Antecedentes

82. El acceso a la información ambiental relevante y oportuna es un pre-requisito importante para
apoyar el proceso de toma de decisiones y definición de políticas. La importancia de la información
ambiental es ampliamente reconocida en toda América Latina y el Caribe y los países de la región
siguen invirtiendo en la creación y la consolidación de sus sistemas nacionales de información
ambiental. Sin embargo, todavía persisten brechas significativas, no sólo en términos de las
capacidades nacionales, sino también en relación a la cobertura temática, geográfica y temporal
de los datos disponibles. Es por esto que el trabajo sobre indicadores ambientales es reconocido
como una de las principales prioridades, sobre todo ahora en el contexto de la Agenda 2030 para
el Desarrollo Sostenible.

83. Los indicadores de los Objetivos de Desarrollo Sostenible (ODS) ofrecen un nuevo marco para
abordar las deficiencias antes mencionadas, de las plataformas de recolección de datos y
monitoreo subyacentes, a la presentación real y el uso de los indicadores para apoyar eficazmente
la transición hacia la sostenibilidad. En este sentido, los diversos logros del Foro de Ministros, en
particular, a través de su Grupo de Trabajo sobre Indicadores Ambientales (GTIA), ofrecen una
base muy sólida para llenar los vacíos y asegurar que la región mejore sustancialmente su
capacidad para realizar un seguimiento de los cambios en el medio ambiente y sus impactos en el
desarrollo humano. Las oportunidades para la innovación y el impacto son muchas y están al
alcance de los países de la región, especialmente a través de la cooperación Sur-Sur.

Avances y logros en la región

84. Hay muchos resultados importantes relacionados a la Decisión 6 del Foro de Ministros. Estos
pueden ser organizados en torno a cuatro áreas principales: a) el desarrollo de indicadores, b)
informes nacionales ILAC, c) el uso de los indicadores de la ILAC a nivel regional, y d) el
fortalecimiento del GTIA.

a. El desarrollo de indicadores: La actividad más importante en esta área fue una reunión

conjunta de la GTIA y el Grupo de Expertos de Gobierno en Consumo y Producción Sostenibles
(SCP), celebrada en el marco de la Red Regional de Información Ambiental (REIN) de
conferencias, (4 - 8 de mayo de, 2015, Panamá). Esta reunión se centró en la discusión de los
criterios para desarrollar o adaptar los indicadores adaptados para responder a los temas
prioritarios de la Estrategia Regional de CPS. Se llegó a un acuerdo en cuanto a un conjunto de
recomendaciones técnicas, las cuales apoyarán la implementación de indicadores de CPS en
LAC.

b. Informes Nacionales ILAC: Varios países informan sobre los indicadores de la ILAC de manera
periódica a través de sus sistemas nacionales de información ambiental (SINA). De esta
manera, los indicadores pueden actualizarse fácilmente y con más frecuencia que a través de
los informes impresos. La Conferencia REIN abordó este tema extensamente con la
presentación de las últimas novedades en el SINA y en el UNEP Live, la nueva plataforma de
información ambiental global de las Naciones Unidas (www.uneplive.org). Se destacó la
importancia de estas plataformas para compartir datos, vigilar el cumplimiento de las

UNEP/LAC-IGWG.XX/3

26

regulaciones nacionales y facilitar la preparación de informes a los acuerdos ambientales
multilaterales. Los representantes de los Estados insulares del Caribe hicieron hincapié en la
necesidad de tener apoyo internacional para producir indicadores y desarrollar sus sistemas
de información ambiental nacional.

c. El uso de indicadores de la ILAC a nivel regional: Durante los últimos años, las capacidades de
gestión estadística e información geoespacial ambiental se han desarrollado
significativamente en la región. Se han recolectado datos valiosos sobre la biodiversidad,
emisiones atmosféricas y otros. Con el fin de promover la sistematización y publicación de
indicadores de la ILAC, la Secretaría de GTIA organizó una capacitación en línea sobre la
dimensión espacial de los indicadores ambientales (mayo junio 5 a 13 2014). Este curso, que
forma parte de la GeoSur y de las iniciativas “Eye on Earth” (Ojos sobre la Tierra), contó con la
participación de 61 representantes de Institutos Geográficos Nacionales, Ministerios de Medio
Ambiente y Oficinas de Estadística de América Latina y el Caribe.

d. Fortalecimiento del Grupo de Trabajo sobre Indicadores Ambientales: Durante este periodo se
promovieron y coordinaron varias sinergias y vínculos de la GTIA con otros grupos e iniciativas
pertinentes. Éstas incluyen las actividades conjuntas con el Grupo de Expertos de Gobierno en
CPS; con la calidad del agua, a través del Centro Regional de Agua GEMS en la Agencia
Nacional de Aguas de Brasil; con el Proyecto "Desarrollo y fortalecimiento de las estadísticas
oficiales nacionales a través de la creación de un marco regional en América Latina y el Caribe"
(dirigido por el Instituto Nacional de Estadística y Geografía de México, INEGI), en la
información geoespacial, en el marco de GeoSur y “Eye on Earth” (Ojos sobre la Tierra; y en los
sistemas de información ambiental nacional y el intercambio de datos a través del UNEP Live,
en el marco de la cartera de desarrollo de capacidades transversales del Fondo para el Medio
Ambiente Mundial (GEF).

Desafíos y el camino a seguir

85. Con base en los logros de los últimos dos años, y diálogos sostenidos por cada grupo que
contribuye a la Decisión 6, en particular el del GTIA, han sido identificados algunos retos, así como
ideas sobre el camino a seguir. Estos se resumen a continuación:

a. Existe una gran oportunidad para avanzar en la alineación de los indicadores de la ILAC con los

indicadores de ODS y las relacionadas con la Trayectoria de Samoa. Esta labor debe centrarse
en avanzar rápidamente a la aplicación de los indicadores de ODS mediante la construcción de
la ILAC y la identificación de los indicadores que pueden ser más fáciles de aplicar y tienen un
mayor impacto en términos de su relevancia para las prioridades regionales.

b. Es muy importante asegurarse de que el GTIA trabaje en estrecha colaboración con todas las

demás áreas de trabajo de la ILAC, en particular, para ayudar a desarrollar (desempeño)
indicadores para monitorear el progreso en la implementación de la ILAC

c. En tal caso, el GTIA podría proponer un conjunto de indicadores que responden a

determinadas áreas temáticas relevantes para la ILAC y según lo decidido por el Foro de
Ministros. Este conjunto de indicadores también podría tener un alcance geográfico (por
ejemplo, los países de Mesoamérica y el Caribe).

UNEP/LAC-IGWG.XX/3

27

d. Un área muy importante de la trabajo para la siguiente fase es la colaboración en la
elaboración de evaluaciones regionales integradas, basadas en indicadores. Para ello es
necesario el compromiso de los países con el fin de documentar los indicadores que se
decidan en el marco de la ILAC.

e. Por otro lado, se ha recomendado explorar y evaluar la viabilidad y relevancia de usar otras

fuentes de datos e información (por ejemplo, aquellas que no son producidas directamente en
los países) para producir los indicadores. Hay oportunidades de colaboración con iniciativas
como el Group on Earth Observations (Grupo de Observaciones de la Tierra (GEO)) y GEO-Sur,
que podrían ser evaluadas. La clave en este punto es considerar nuevas formas de movilizar
los datos pertinentes sobre la dimensión ambiental del desarrollo sostenible, no se limita a los
que se consideran como datos oficiales a nivel nacional.

f. Es importante seguir fortaleciendo las capacidades de la región en relación con experiencia y

la transferencia de tecnologías. Esto podría implicar la organización de talleres, cursos de
formación, así como visitas a los países según sea necesario. También podría incluir la
transferencia de tecnologías y herramientas informáticas, junto con la formación necesaria. El
UNEP Live y los Sistemas Nacionales de Información podrían ser una buena opción para
aquellos países que todavía no disponen de plataformas.

g. Consolidar colaboraciones con iniciativas como el "Desarrollo y fortalecimiento de Oficinas de

estadísticas ambientales a través de un marco regional en América Latina y el Caribe".

UNEP/LAC-IGWG.XX/3

28

Consumo y Producción Sostenible

Antecedentes

86. Nuestro consumo global rebasa ya una vez y media la capacidad de regeneración de la Tierra.
De continuar las tendencias actuales de población y consumo, la humanidad necesitará el
equivalente a dos planetas Tierra para mantenerse en 2030.21 Se estima que la extracción mundial
de recursos alcance los 140 mil millones de toneladas en 2050, comparada con los alrededor de 7
mil millones de toneladas en 1900. Esta demanda superará la disponibilidad y accesibilidad de los
recursos, así como la capacidad del planeta para absorber los impactos de su extracción y uso. El
Panel Internacional de Recursos advierte que bajo los mismos patrones de consumo actuales para
el año 2030 la demanda de agua superará en un 30 por ciento la oferta disponible. Asimismo,
estima un aumento en la generación global de residuos, pasando a generar de 3,5 millones de
toneladas al día, a más de 6 millones para el 2025.22

87. Esto representa el imperativo actual de cambiar los patrones insostenibles de consumo y
producción. Actualmente, un tercio de todos los alimentos producidos a nivel mundial cada año,
300 millones de toneladas, terminan en la basura. Este desperdicio le cuesta a la economía
mundial un billón de dólares anuales, lo cual resulta inaceptable considerando que 800 millones
de personas en el mundo carecen de acceso a alimento. Más aun, la sociedad de descarte se
ilustra también en nuestros mercados, en donde el 80 por ciento de los productos comercializados
se tiran a la basura después de un solo uso o dentro de sus primeros 6 meses de uso.23 Esto
simboliza una enorme pérdida de recursos naturales y económicos.

88. La única alternativa que tenemos para que nuestras economías sigan creciendo es aumentar
radicalmente la eficiencia de nuestros recursos y su productividad. Es decir, hacer más y mejor con
menos, abandonando los actuales patrones tanto de producción como de consumo de nuestro
sistema económico lineal de extracción, producción, consumo y desperdicio, para pasar a una
economía circular e inclusiva, inspirada en los procesos naturales en los cuales no existe el
concepto de desperdicio, puesto que todo residuo es alimento para otro organismo o proceso.

89. Este contexto global no es ajeno a la región. Latino América y el Caribe es el reservorio más
significativo de biodiversidad del planeta, con 17 países maga-diversos con gran riqueza genética
y natural, muestra desde hace ya varias décadas una tendencia creciente en su pérdida de
biodiversidad. Esta pérdida, se debe en gran medida a la deforestación, prácticas agropecuarias y
urbanización. En la región Andina, el 90% de la deforestación se da por prácticas insostenibles de
agricultura.24 También es la región más urbanizada del mundo con el 80% de su población
viviendo en ciudades. Cuenta con la mayor tasa mundial de motorización privada. Unido a ello, la
generación de basura se eleva ya a 370 mil toneladas diarias en las ciudades de LAC. A pesar del
aumento del PIB en varios países, la región cuenta con la mayor inequidad mundial en las
ciudades. La presión por los recursos naturales va en aumento, como se puede ver en la demanda
de energía, la cual se espera que se duplique para el año 2030.

21 WWF, Living Planet Report, 2010.
22 Banco Mundial, Reporte “What a waste”, 2012
23 AAAS Atlas of Population and Environment (http://atlas.aaas.org/index.php?part=1&sec=waste).
Atlas Overview = Natural resources and waste
24 PNUMA,Global Environmental Outlook 5 (GEO 5), UNEP, 2012

http://atlas.aaas.org/index.php?part=1&sec=waste

UNEP/LAC-IGWG.XX/3

29

90. Es por ello, que los países miembros han reafirmado una vez más en la Agenda 2030 para el
Desarrollo Sostenible, adoptada en el mes de setiembre de 2015, la importancia de cambiar los
patrones insostenibles de consumo y producción. Los Objetivos de Desarrollo Sostenible (ODS)
resaltan que “la erradicaron de la pobreza, el cambio de los patrones insostenibles de consumo y
producción, y la protección y manejo de los recursos naturales que son la base económica y social
del desarrollo, son los tres objetivos generales y requisitos indispensables para el desarrollo
sostenible.”

91. El CPS se incluye en los ODS, no solamente en un objetivo específico (ODS n° 12) y sus metas
relacionadas, sino también se vincula de forma transversal a la consecución de varios de los demás
ODS. En la misma línea, tanto la Tercera Conferencia Internacional sobre la Financiación de Addis
Ababa como el reciente Acuerdo de París sobre cambio climático (COP 21) ratifican en sus
resoluciones la relevancia del CPS.

92. Anteriormente, durante la Conferencia de Naciones Unidas sobre el Desarrollo Sostenible
(Rio+20) en 2012, los Jefes de Estado adoptaron el Marco Decenal de Programas sobre Consumo y
Producción Sostenible (10YFP, por sus siglas en ingles). Asimismo, dentro de la Iniciativa
Latinoamericana y Caribeña para el Desarrollo Sostenible (ILAC), el tema de consumo y producción
sostenible siempre ha perfilado. En la versión del 2003 perfilaba ya en una de sus áreas prioritaria
(Aspectos económicos, incluidos la competitividad, el comercio y los patrones de producción y
consumo (energía)). Respondiendo a la urgencia de transitar hacia patrones más sostenibles de
consumo y producción, en la actualización de la ILAC, este tema se refleja con mayor ímpetu y de
forma más transversal.

93. La región de América Latina y el Caribe (ALC) ha venido trabajando en la promoción de CPS
desde el 2003, cuando se desarrolló la estrategia regional de CPS y el Consejo Regional de
Expertos de Gobierno sobre CPS. Ambos, fueron ratificados por el Foro Regional de Ministros de
Medio Ambiente. Este Foro ha emitido varias decisiones sobre el tema de CPS. En este contexto, el
Foro Regional de Ministros en su XIX reunión celebrada en México en marzo de 2014, reiteró el
compromiso de la región en apoyar la implementación del Marco Decenal de Programas sobre
Consumo y Producción Sostenibles (10YFP, por sus siglas en inglés) y en mantener un papel de
liderazgo en su promoción.

94. Dando seguimiento a esta Decisión, los gobiernos de la región, con el apoyo del PNUMA, como
Secretaría del Foro de Ministros y del Consejo Regional de Expertos de Gobierno sobre CPS, han
trabajado junto con otros actores en la implementación de políticas e iniciativas de CPS. Entre los
mayores avances están la revisión y actualización de la Estrategia Regional del CPS, la cual ya
integra la Agenda 2030 y los Objetivos de Desarrollo Sostenible (ODS); el desarrollo y actualización
de su Plan de Acción 2015-2016; avances a nivel nacional en la implementación de compras
públicas sostenibles; y el fortalecimiento del diálogo y la cooperación regional para la promoción e
implementación de CPS a través de talleres, foros regionales e intercambio de información y
conocimiento periódico (webinars y seminarios).

http://www.unep.org/10yfp/
http://www.unep.org/10yfp/

UNEP/LAC-IGWG.XX/3

30

Logros a nivel regional y nacional relevantes de la Decisión 7 sobre CPS

El Papel del Gobierno: avances en la integración de CPS en las estrategias nacionales y
cooperación interministerial

95. En este contexto varios países de la región han desarrollado sus programas/planes nacionales
de CPS tales como Cuba, Costa Rica, Barbados, Brasil, Colombia, México, Uruguay, entro otros.
Chile está por lanzar su Programa Nacional de CPS en el primer semestre del 2016. Asimismo, los
países han avanzado en la integración de CPS en las marcos regulatorios, tales como es el caso de
Ecuador con su ley ambiental secundaria (TULSMA), la cual incluye su capítulo IX sobre CPS, el caso
de Perú que está desarrollando su Estrategia Nacional de Ecoeficiencia; Cuba que ha incluido CPS
de forma transversal en diversas políticas nacionales; y Costa Rica que está por lanzar la Política
Nacional de CPS junto con 5 ministerios.

96. Los comités interministeriales y de múltiples partes interesadas de CPS son clave para el
desarrollo e implementación de este tipo de programas nacionales así como para promover la
transversalización de CPS en el resto de políticas públicas. Varios países de la región cuentan con
comités interministeriales de CPS. Asimismo, los diálogos políticos interministeriales y multi-
actores han demostrado ser de gran valor para identificar sinergias, fortalecer cooperación en la
agenda nacional y socializar la urgencia de los cambios de patrones de consumo y producción.
Cuba, Ecuador y Costa Rica desarrollaron mesas nacionales de CPS de múltiples partes interesadas
durante el 2015.

97. Durante los próximos meses dará inicio, en Honduras, el proyecto “Plan de Acción Nacional
sobre Consumo y Producción Sostenibles” y en Chile y Perú el proyecto “Avanzando y midiendo el
Consumo y la Producción Sostenibles para una Economía baja en carbono en países de renta
media y recientemente industrializados”.

98. Asimismo, las compras públicas sostenibles son de gran relevancia y un área de política
donde los gobiernos pueden influenciar en gran medida el los patrones de consumo y producción
y promover mercados (oferta y demanda) de productos sostenibles. En algunos países en
desarrollo, las compras públicas pueden llegar a constituir hasta un 30% del Producto Interno
Bruto (PIB). El avance de la región en este campo ha venido de la mano de la implementación del
proyecto “SPPEL” (Sustainable Public Procurement and Ecolabelling). A nivel regional, en 2015 se
inició un componente del proyecto con Argentina, Brasil, Chile, Paraguay y Uruguay enfocado en el
desarrollo de criterios de sustentabilidad voluntarios para dos sectores piloto seleccionados por
los países. A nivel nacional, se apoya a los países en función de sus necesidades a desarrollar e
implementar políticas y planes de acción de compras públicas sostenibles (en Argentina, Brasil,
Chile, Colombia, Costa Rica, Ecuador y Perú). Es relevante mencionar el lanzamiento oficial de la
Política Nacional de Compras Públicas Sostenibles de Costa Rica en enero de 2016 y los avances
del portal de compra pública chileno (Chile Compra). Por solicitud expresa de los países, PNUMA
desarrollará a partir de 2016, posiblemente junto con la Organización de Estados Americanos
(OEA), una plataforma en línea destinada a facilitar la búsqueda e intercambio de información
sobre compras públicas sostenibles, eco-etiquetado y estándares voluntarios de sostenibilidad.

UNEP/LAC-IGWG.XX/3

31

Sector Privado: actor clave en la promoción de CPS.

99. La participación activa del sector privado tanto de las grandes empresas como de las
pequeñas y medianas empresas (pymes) es de gran importancia para la región. Aunque existen
iniciativas de Responsabilidad Social Empresarial esencialmente lideradas por las grandes
empresas de la región y esfuerzos aislados de Producción más Limpia y eco-innovación, entre
otros, el enfoque de CPS no ha permeado a todos los sectores ni empresas. Por otro lado, aterrizar
el lenguaje de CPS a las pymes presentando el “business case” asociado a su implementación es
muy importante. Las RYMES representan hasta un 40% del PIB, proveen más del 65% del empleo
del sector privado en la actualidad y constituyen un 95% del total de empresas privadas en

América Latina25. Son una fuente importante de crecimiento económico y de empleo, y son la base
de las cadenas productivas de suministros. La implementación de CPS en pymes es considerada
una de las cuatro prioridades principales para la región por el Foro Regional de Ministros de Medio
Ambiente (Decisiones de CPS adoptadas en 2008, 2010, 2012 y 2014). La adopción de enfoques de
CPS puede permitir a las pymes fomentar el desarrollo de productos y servicios innovadores y la
expansión a nuevos mercados. Teniendo en cuenta la relevancia del tema de CPS en pymes en la
región se solicitó a la Secretaría del 10YFP la creación de un nuevo Programa sobre pymes26.

100. Incorporar CPS en sectores como el turismo, la construcción, la agricultura y la producción de
alimentos es de gran importancia para la región debido a sus impactos ambientales y sociales
asociados así como a su potencial en generación de empleo y riqueza. Con respecto al sector de
alimentación y producción de alimentos y respondiendo a la solicitud de la región, y de otros
gobiernos, la Junta del 10YFP aprobó un nuevo Programa sobre Sistemas Alimentarios Sostenibles
que se lanzará oficialmente el primer cuatrimestre del año 2016.

101. El turismo sostenible es muy relevante para la región y especialmente en la sub-región del
Caribe, siendo una parte importante del PIB de los países y con el potencial de generar una gran
cantidad de empleos decentes y promover el cambio hacia CPS en sectores como la gestión de
residuos, la agricultura y la producción de alimentos. En la región, países como Costa Rica,
Colombia y Brasil han fortalecido su oferta de turismo sostenible mediante herramientas como el
Pasaporte Verde o el Certificado de Sostenibilidad Turística, entre otras. Sin embargo, aún
debilidades con relación a los marcos jurídicos, las capacidades instaladas, las infraestructuras, la
implementación de estándares y normas voluntarias de sostenibilidad y principalmente la falta de
involucramiento del sector privado.

102. Con respecto a las edificaciones y construcción sostenibles en América Latina las
edificaciones consumen el 21% del agua potable y el 42% de la electricidad, a la vez que generan el
25% de las emisiones de CO2 y el 65% de los residuos. El diseño y construcción de edificios
sostenibles y el retrofit de los ya existentes es clave para lograr disminuir el gran impacto
ambiental que tienen las construcciones en la región. En el ámbito nacional existen varios países
con lineamientos sobre criterios ambientales/sostenibles para la construcción, entre ellos
Colombia y Costa Rica. Son también relevantes los esfuerzos nacionales de los diferentes Consejos
de Construcción Sostenible/Verde en países como Colombia, Guatemala, Perú, Panamá y Costa
Rica, entre otros. Destacan también las iniciativas de Chile especialmente con respecto a la
optimización en la climatización de los edificios y los incentivos de Ecuador asociados a las
construcciones eco-eficientes.

25

 Fuente: Perspectivas económicas de América Latina, (OCDE, 2013)
26

 Además de otro Programa solicitado por la región sobre gestión de residuos.

UNEP/LAC-IGWG.XX/3

32

Cambios en la demanda: Estilos de Vida Sostenibles e Información al Consumidor

103. En cuanto a la información al consumidor, aunque aún débil en la región, destacan
iniciativas como el sello ambiental colombiano (SAC) y el sello brasileño ABNT, ambos de tipo I
(eco-etiquetas), que son ejemplos de cómo la región avanza hacia sistemas voluntarios de
calificación ambiental que identifican y certifican ciertos productos o servicios ambientalmente
más favorables durante todo su ciclo de vida. Costa Rica está trabajando en el Programa Nacional
de Etiquetado Ambiental y Perú en su Proyecto de Etiquetado de Eficiencia Energética. Actores
como la PTB alemana con su proyecto de ecoetiquetado entre Chile, México y Costa Rica
contribuyen al fortalecimiento de este tipo de herramientas tan importantes para promover el
consumo responsable así como a facilitar la compra pública sostenible.

104. La promoción de los estilos de vida sostenibles en la región es vital. Teniendo en cuenta la
urbanización exponencial de la región y por ende el crecimiento de la población viviendo en
grandes ciudades (aproximadamente el 80%), la promoción de estilos de vida sostenibles será
imprescindible para poder hacer un uso sostenible de los recursos. Estos estilos de vida deben
tomar en cuenta la inclusión de los diferentes enfoques, visiones, modelos e instrumentos para
lograr el desarrollo sostenible y el vivir bien/buen vivir, respetando los saberes y conocimientos
tradicionales e indígenas y en armonía con la naturaleza. En esta línea, la Universidad El Bosque
(Colombia) y el Colectivo Ecologista de Jalisco (México) están trabajando en la elaboración de un
estudio regional sobre el estado del arte de los estilos de vida sostenibles en América Latina y el
Caribe, incluyendo casos de éxito y recomendaciones de política. Las Universidades y las
organizaciones sin fines de lucro son organizaciones clave en la identificación y promoción de este
tipo de estilos de vida a nivel nacional.

105. La movilización de recursos es vital para la implementación de proyectos de CPS en la
región. Brasil es el primer país de la región en contribuir al Fondo Fiduciario del 10YFP con un
monto de millón de dólares para financiar proyectos de CPS así como para apoyar actividades
transversales, tales como una conferencia sobre cooperación Sur-Sur sobre CPS, a ser realizada a
finales del 2016; y a apoyar a la encuesta global sobre iniciativas y políticas nacionales en CPS del
10YFP, cuyo objetivo es definir líneas base de CPS. Con respecto a los llamados para propuestas
del Fondo Fiduciario, se han abierto hasta la fecha seis llamados y la región de ALC ha sido
especialmente activa obteniendo financiamiento para dos proyectos.27 Existen oportunidades de
financiamiento de proyectos en los Bancos de Desarrollo y en los diversos fondos ambientales
internacionales así como en el mismo sector privado y en las Fundaciones Privadas. La
movilización de recursos nacionales y la cooperación Sur-Sur también son opciones a explorar.

106. Con respecto a la comunicación, la región ha registrado hasta la fecha, un total de 172
iniciativas, políticas y mejores prácticas en el Portal Global de CPS. Asimismo, 12 países de la
región participaron en la Encuesta Global de Políticas e Iniciativas sobre CPS desarrollada por la
Secretaria del 10YFP. 28 Otro esfuerzo de identificación de iniciativas y actores relevantes a nivel
nacional se ha desarrollado en Cuba, Ecuador y Costa Rica al completarse un mapeo nacional de
iniciativas de CPS que ha servido de insumo a las mesas redondas nacionales desarrolladas. Por
otro lado el PNUMA ha desarrollado un mapeo regional y sub-regional de iniciativas y políticas de

27

 Uno en Uruguay sobre compras públicas sostenibles y otro en Chile sobre información al consumidor
28

 Los países que participaron fueron: Antigua y Barbuda, Argentina, Brasil, Chile, Costa Rica, Cuba, República
Dominicana, Ecuador, Guatemala, Jamaica, México y Perú.

UNEP/LAC-IGWG.XX/3

33

CPS con el apoyo de estudiantes de posgrado de la Universidad de Buenos Aires donde se han
identificado y documentado más de 200 iniciativas en el marco de las 9 prioridades regionales de
CPS.

107. En lo que respecta a medición y seguimiento es importante considerar el trabajo
desarrollado por el Grupo de Trabajo en Indicadores Ambientales (GTIA) de la ILAC (Decisión 6 del
XIX Foro de Ministros) así como las metas e indicadores asociados a los ODS. En este contexto,
está en ejecución un proyecto con el GTIA financiado por el Banco de Desarrollo de América
Latina (CAF) cuyo objetivo es hacer una propuesta de indicadores de CPS para la región.

Oportunidades y retos

108. Teniendo en cuenta las recomendaciones que emanaron de la reunión intersesional del mes
de noviembre en México se identifican los siguientes retos y oportunidades:

- Involucrar más activamente al sector privado, y especialmente a la industria y a las micro,

pequeñas y medianas empresas de la región.

- Posicionar CPS como enfoque transversal para resaltar su relevancia para muchos otros

ministerios y sectores así como para la consecución de la Agenda 2030.

- Movilizar mayores recursos mediante la identificación de otras fuentes de financiamiento y

mecanismos de cooperación. Adicionalmente identificar y formalizar alianzas estratégicas y

establecer los vínculos necesarios con otras áreas pertinentes, como el crecimiento verde.

- Comunicar y difundir mejor el trabajo de CPS en cuanto a la necesidad de involucrar a los

“no-convertidos” y de adaptar el lenguaje de CPS para el sector privado y otros ministerios

relevantes.

- Implementar la eficiencia de recursos en las ciudades donde las diferentes herramientas,

metodologías y programas de CPS pueden complementarse para generar importantes

disminuciones en el impacto ambiental y social de las ciudades.

- Atender a la subregión de los Pequeños Estados Insulares en Desarrollo (PEIDS),

específicamente en la articulación de acciones en lo que respecta a la Iniciativa sobre CPS

para PEIDS en el marco del 10YFP lanzada en Samoa durante el mes de setiembre de 2014

durante la Tercera Conferencia Internacional de Pequeños Estados Insulares en Desarrollo.

- Construir y fortalecer las sinergias con otras decisiones del Foro y la ILAC: por ejemplo las

relacionadas a indicadores, educación, cambio climático y gestión de residuos.

- Promover cooperación Sur-Sur para la implementación de políticas e iniciativas de CPS, a

nivel regional y sub-regional, con particular énfasis en la cooperación con los Pequeños

Estados Insulares en Desarrollo (PEID).

- Incluir y presentar el 10YFP y la Estrategia Regional de CPS en otros foros relevantes a nivel

nacional, regional y multilateral.

UNEP/LAC-IGWG.XX/3

34

Plan de acción regional sobre la contaminación atmosférica

Antecedentes

109. La contaminación del aire es un problema serio en América Latina y el Caribe. La Organización
Mundial de la Salud (OMS) estima que más de 100 millones de personas en América Latina están
expuestas a altos niveles de contaminación del aire que exceden las pautas recomendadas. La
Organización Panamericana de la Salud (OPS) también establece que, entre otros efectos sobre la
salud pública, la contaminación del aire urbano en América Latina es la causante de al menos
35,000 muertes prematuras al año. Por otra parte, el Banco Mundial estima que el costo
relacionado con la salud, de la contaminación del aire urbano en algunos países de América Latina
y el Caribe representa aproximadamente 1% del Producto Interno Bruto (PIB) nacional. Para 2050,
se prevé que la contaminación del aire exterior se convierta en la principal causa de muerte
relacionada con el medio ambiente a nivel mundial.

110. La contaminación del aire de interiores es también de gran preocupación. Según la OMS,
alrededor de 3 mil millones de personas en todo el mundo utilizan combustibles de biomasa o
carbón para cocinar y calefacción. En tales casos, los niveles de materia particulada (PM) pueden
ser 10-50 veces más altos de los valores de referencia.

111. Además de su impacto en la salud, la contaminación del aire le hace daño a la agricultura y a
los ecosistemas. Por otra parte, según investigaciones científicas recientes algunos contaminantes
del aire también pueden contribuir significativamente al calentamiento global. Esos
contaminantes se han agrupado bajo el término "contaminantes climáticos de vida corta" (SLCPs
por sus siglas en inglés).

112. Como respuesta a este reto, la Red Regional Intergubernamental sobre Contaminación
Atmosférica de América Latina y el Caribe, que se estableció en 2008, aprobó el Plan de Acción
Regional sobre la Contaminación Atmosférica, a ser revisados cada 4 años.

Logros alcanzados

113. La Red Regional Intergubernamental de Contaminación Atmosférica se reunió en la Ciudad de
México en febrero de 2015, con el fin de desarrollar y aprobar un programa de trabajo anual para
la ejecución del Plan de Acción Regional. Esto ha permitido:

 Un trabajo más enfocado y organizado. El comité directivo de la Red ha sido creado y ha
llevado a cabo algunas reuniones en línea (online).

 El desarrollo de directrices para los planes nacionales para la gestión de la calidad del aire
están actualmente en desarrollo.

 El aumento de la cooperación regional a través de webinars técnicos sobre herramientas de
gestión de la calidad del aire.

 La creación de una comunidad de práctica de UNEP Live que será la sede de información sobre
las políticas exclusivamente para la región.

 El aumento de la coordinación de las actividades de sensibilización.

UNEP/LAC-IGWG.XX/3

35

 Mayor participación de los puntos focales gubernamentales de la Red en el cumplimiento de la
decisión 1/7 de UNEA Calidad del Aire y otras iniciativas del PNUMA relacionadas con la
eficiencia energética, transporte y contaminantes climáticos de vida corta.

A nivel regional podemos destacar:

 La cooperación técnica regional se incrementó: se realizaron 4 seminarios en línea (webinars)
sobre temas relacionados con la gestión de la calidad del aire. Brasil, Chile y México
compartieron su experiencia en temas tales como: monitoreo de la calidad del aire,
inventarios de emisiones, la inspección de vehículos y registros y transferencias de
contaminantes.

 Aumento de la participación de los países en los proyectos de la interfaz científica-política
relevantes, tales como la evaluación regional sobre contaminantes climáticos de vida corta, en
el que la Red Regional ha hecho aportes relevantes sobre las emisiones, tendencias y
perspectivas de política a este informe.

 Aumento de la sensibilización, la celebración del Día Interamericano de la Calidad del Aire.

A nivel nacional:

 México llevó a cabo una revisión y actualización de sus normas y reglamentos en torno al uso
del diesel.

 La capacidad institucional del Paraguay se ha reforzado para hacerle frente a los problemas de
calidad del aire mediante la aprobación de la creación de la nueva Dirección General de
Calidad del Aire, como parte de la estructura del Ministerio de Medio Ambiente. El gobierno
también ha actualizado las normas nacionales de calidad del aire, por lo tanto, el marco
regulatorio también ha sido mejorado.

 El Salvador, Honduras y Perú, han dirigido esfuerzos nacionales para desarrollar actividades de
sensibilización a través de talleres nacionales sobre la calidad del aire.

 Perú ha puesto en marcha su primer Sistema de Información sobre la Calidad del Aire y
desarrolló un índice de calidad del aire. A partir de la ciudad de Lima, se espera que otras cinco
ciudades se unan en un futuro próximo.

Retos y siguientes pasos

114. Con el fin de continuar sirviendo a la Red Regional Intergubernamental de contaminación
atmosférica, la Secretaría necesita aumentar su capacidad técnica en el PNUMA para brindar
asesoramiento técnico adecuado a la red y sus miembros. Entre otras cosas, se le ha solicitado al
PNUMA la prestación de asistencia técnica a los países para la preparación y ejecución de sus
programas nacionales de calidad del aire, realizar las evaluaciones de las líneas de base, la
preparación de inventarios de emisiones, modelización de la calidad del aire, metodologías e
instrumentos para evaluar los impactos de las diferentes opciones de intervención y armonizar los
temas de prioridad tales como: las normas de emisión y de los combustibles, los estándares de
calidad del aire, métodos de prueba, inventarios de emisiones, monitoreo de la calidad del aire,
etc.

115. A lo largo de la ejecución de este trabajo se ha hecho evidente la necesidad de crear las
sinergias necesarias entre las diferentes iniciativas del PNUMA que abordan la calidad del aire y su
incorporación a través de la Red Regional Intergubernamental de Contaminación Atmosférica. Los

UNEP/LAC-IGWG.XX/3

36

esfuerzos del PNUMA en este sentido y luego de la decisión 1/7 de la UNEA sobre la calidad del
aire son de gran apoyo para la aplicación efectiva del Plan de Acción Regional sobre la
contaminación atmosférica.

116. Con el fin de brindar apoyo a los países de la región el PNUMA debe hacer uso estratégico de
la información recogida en los informes del PNUMA, y desarrollar una estrategia de diseminación
efectiva, incluyendo:

 La evaluación regional sobre contaminantes climáticos de vida corta para ALC.

 Informe del PNUMA sobre los esfuerzos de calidad del aire realizados por los gobiernos
(Decisión UNEA 1/7).

 GEO 6 y GEO ALC.



