

Key accomplishments and challenges

North American Working Group on Environmental
Enforcement and Compliance Cooperation

CEC Council Session – 24 June 2009

cec.org

Introduction

Since 1996, the North American Working Group on Environmental Enforcement and Compliance Cooperation (EWG) has supported cooperative action to address enforcement and compliance challenges in our shared region.

- Despite different capacities, we work together and share responsibility to enforce environmental laws to protect our shared environment and resources
- The EWG is a successful model for trilateral cooperation in law enforcement

EWG success based upon:

- 1) Targeted capacity building**
- 2) Exchange of information and best practices**
- 3) Enhanced compliance and enforcement at borders**
- 4) Intelligence-led enforcement**
- 5) Partnerships with key enforcement stakeholders**

Project results:

- Delivery of wildlife enforcement and inspection training to Mexican institutions
- Development of training resources on ozone depleting substances (ODS) and Hazardous Waste for environmental and customs inspectors
- Strengthening judicial capabilities through exchange of best practices
- A trilateral approach to non-compliant imports entering North America
- Engaging other law enforcement agencies and a global recognition of the EWG model for cooperation

Benefit to the North American environment

Our countries are developing a common approach to the protection of our shared environment and natural resources

There is more work to be done:

The dynamics of globalization and the current economic situation will continue to pose a challenge for our agencies.

Further collaboration is needed to:

- Fully engage customs and other enforcement agencies in environmental protection;
- Identify areas where harmonized norms and standards are possible (e.g., small engines) at a North American level.

Three countries. One environment.