

COMMISSION FOR ENVIRONMENTAL COOPERATION
Joint Public Advisory Committee Session No. 03-01

27 March 2003
Mexico City, Mexico

Summary Record

The Joint Public Advisory Committee (JPAC) of the Commission for Environmental Cooperation (CEC) held a regular session on 27 March 2003, in Mexico City, Mexico, in conjunction with a public workshop on Chapter 11 of the North American Free Trade Agreement (NAFTA) and the second North American Symposium on Assessing the Environmental Effects of Trade.

This Summary Record reports on each agenda item, records all decisions made by the Committee and identifies action items and responsibilities. (See Annex A for the agenda, and Annex B for the list of participants, Annex C for Advice to Council 03-01 on Seeking Balance between the Interests of the Public and Investors in the Application of Chapter 11 of the North American Free Trade Agreement (NAFTA) and Annex D for Advice to Council 03-02 on the Second North American Symposium on Assessing the Environmental Effects of Trade).

Previous summary records, advice from JPAC to Council and other JPAC-related documents may be obtained from the JPAC Liaison Officer's office or through the CEC's web site at <http://www.cec.org>.

DISCLAIMER: Although this summary was prepared with care, readers should be advised that while JPAC members have approved it, it has not been reviewed nor approved by the intervenors and therefore may not accurately reflect their statements.

Welcome and Overview by the Chair

The JPAC chair welcomed everyone to Mexico City. He first introduced the new JPAC members from the USA and noted that the new member from Canada was not able to attend. He asked all the new members to say a few words about themselves.

He reported on JPAC's meeting with the North American Agreement for Environmental Cooperation (NAAEC) Article 10(6) officials, held in the morning, where he provided an overview of the results of the public workshop on Chapter 11 of NAFTA, discussed an agenda for a potential trade and environment ministerial meeting and encouraged the Parties to add Chapter 11 of NAFTA to the agenda.

He then reported on the very successful JPAC public workshop on Chapter 11 of NAFTA, held on 24 March 2003, noting that a draft Advice to Council would be discussed later in this meeting. He also noted that he had presented the results of this workshop at the opening of the second North American Symposium on Assessing the Environmental Effects of Trade.

Finally he outlined what he planned to discuss with the Alternate Representatives during an in-camera session later that day: Advice to Council 03-01 and 03-02, the Ten-year Review of the NAAEC, plans for the 2003 Regular Session of Council, and the proposed strategic framework for the CEC.

Approval of the Provisional Agenda

Two items were added to the agenda: A discussion on the forthcoming Articles 14 and 15 review of the matter of limiting the scope of factual records and contributing to building an agenda for the trade and environmental ministerial meeting.

Report from the CEC Secretariat including the status of Articles 14 and 15 and question period

The director of programs, on behalf of the acting executive director, provided a brief overview of his written report. First he reiterated the Secretariat's commitment to working with JPAC. He also encouraged the JPAC members and the public to read the full written report that had been made available.

Environment Economy and Trade: He noted the success of the second symposium on assessing the environmental effects of trade and the wealth of information that the discussions provided. He highlighted the very useful discussions on environmentally friendly goods and services.

Conservation of Biodiversity: The country chairs have agreed upon the Biodiversity Strategy and Council will produce a final draft for consideration in June.

Pollutants and Health: Phase II of the Mercury North American Regional Action Plan (NARAP) is being implemented and considerable progress has been made in the implementation of the PCBs NARAP. The Task Force will have its final meeting in April. The 2000 *Taking Stock* report will be released on 17 April 2003. Regarding Children's Environmental Health, the Phase I report on indicators is nearing completion and the Expert Advisory Board held a recent meeting in which they focused on potential actions to promote training and education for health care professionals.

Law and Policy: A draft Secretariat report on tracking of hazardous waste will be finalized this spring and a final report will be presented at the June Council session. The Enforcement Working Group is making links with other programs and a new strategic plan is under development. This will be the focus of a public workshop during the June Council meeting.

Ten-year Review of NAAEC: The terms of reference for the independent Ten-year Review and Assessment Committee (TRAC) is awaiting approval and each country is currently selecting its representatives.

State of the Environment Report (SOE): The Secretariat is proposing the development of an SOE report that is more focused and highlights regional indicators that strongly reflect the efforts of the CEC's program areas major goals and results. This new approach will be shared with JPAC over the next few months.

The director of the Submissions on Enforcement Matters Unit then presented a status report on issues related to submissions under Articles 14 and 15 the details of which are available in the written report from the acting executive director. He noted that the Secretariat was expecting votes on two submissions today—Ontario Logging SEM-02-001 and Tarahumara SEM-00-006.

The JPAC chair then opened the floor for questions or comments.

A JPAC member enquired about the status of the Secretariat's communications plan, given the stated need to improve outreach and engage a broader North American constituency.

Another JPAC member reiterated the importance of expediting decisions on Article 14 and 15 submissions, using the matter of the 60-day time period to vote on whether or not a factual record should be published.

The director of programs replied there are two aspects regarding the communications plan. First is the need to do a better job of communicating accomplishments within the CEC Program Plan. Second, a draft strategy is currently in its final stages and will be shared with JPAC, including the private sector, which has been identified as an important challenge.

Report from the National and Governmental Advisory Committee Representatives

The chair then invited the National and Governmental Advisory Committees (NACs) to make brief presentations.

The representative of the US NAC welcomed the new members from the United States. She reviewed the results of their work over the past several months and their plans to meet in early May to prepare for the Council session. She encouraged the new US members to contact her if they had specific questions. Their recent advice was on the need to strengthen the trade and environment program and to fully engage the NAAEC Article 10(6) process and develop an agenda for the trade and environment ministerial meeting. She went on to discuss the great importance the US NAC attaches to the NAFTA Chapter 11 discussions, including accepting *amicus* briefs, public access to tribunal hearings, access to documentation and the early dismissal of claims without merit. Finally, she thanked JPAC for continuing to fight on behalf of the Article 14 and 15 submissions process.

The representative of the Canadian NAC thanked JPAC for continuing its efforts to engage and inform the public on important issues. He provided an overview of how the Canadian NAC

operates. Their recent advice has concerned the Ten-year Review, the program plan, and matters related to Articles 14 and 15, urging that the perception of bias can be avoided by always approving the development of factual records. He went on to explain why the Ontario Logging submission goes to the heart of the CEC's mandate. The NAC has been meeting with Canadian government officials to discuss whether or not Articles 14 and 15 allow the Secretariat to look at systematic patterns of enforcement versus specific cases. The NAC feels that this should be the case. Its members are also discussing what constitutes sufficient evidence to support the development of a factual record, depending on the nature and circumstances of the complaint.

A JPAC member asked if either NAC had been pursuing the issue of an agreement on transboundary environmental impact assessment. Both NAC representatives replied that it is important and would be a good tool and urged JPAC to keep up the pressure.

The meeting was informed that the Mexican NAC would be established in April.

Discussion on a Potential Advice to Council on Chapter 11 of NAFTA

A member of the JPAC working group reviewed the draft advice. A very active discussion took place. The text was displayed on a large screen in the room, allowing the public to follow the discussion. Changes were brought to the text and it was approved. (See Annex C for Advice to Council 03-01.)

Action: Council

Follow up and Discussion on a Potential Advice to Council on the Second North American Symposium on Assessing the Environmental Effects of Trade

A member of the JPAC working group reviewed the draft advice. A very active discussion also took place on this draft advice. The text was displayed on a large screen in the room, allowing the public to follow the discussion. Changes were brought to the text and it was approved. (See Annex D for Advice to Council 03-02.)

Action: Council

JPAC follow-up

a) NAAEC Articles 14 and 15: Review of Council Resolution 00-09

A member of the JPAC working group on this matter suggested that they hold a conference call in the near future to begin developing recommendations for a JPAC review of the issue of limiting the scope of factual records.

Action: JPAC Working Group

b) The Ten-year Review of the NAAEC

The JPAC chair informed the meeting that the Ten-year Review and Assessment Committee (TRAC) was not yet formed. Timing was becoming an issue if Council wished to receive the TRAC report before its Regular Session in June 2004.

c) JPAC Advice 02-08, 02-11, 02-12, 02-13: Review Council's response

The JPAC chair reviewed Council's response to each of these various advice to Council.

Advice 02-08: Capacity Building and Education Opportunities within SMOC—Council provided a substantive reply. Several of the recommendations were taken up. For example, regarding the involvement of indigenous peoples, the Secretariat has hired a consultant to review how they can be better involved in all CEC programs.

Advice 02-11: CEC Proposed Program Plan and Budget 2003–2005—Council provided a substantive reply and many of the recommendations were incorporated.

Advice 02-12: Re-energizing the Transboundary Environmental Impact Assessment Negotiations (TEIA)—Council responded that in its view, the delicate trilateral negotiations would not be well served by the formation of a new negotiating group.

Advice 02-13: Continuing Innovations on Work in Financing for Sustainable Development—most of the recommendations were broadly addressed in the CEC Program Plan except the issue regarding environmental externalities where Council suggested it was too complex to address directly in this program area, given the limited budgets.

A JPAC member noted that JPAC should consider what to do next regarding TEIA. There is an obligation in NAAEC to conclude such an agreement by 1997. Despite what governments are saying about complex negotiations, she expressed doubt that the original drafters of the NAAEC were unaware of the complexities of the legal systems in the three countries when this provisions was developed. It was agreed to bring it up with Ministers at the June Council Session.

Action: JPAC Chair

d) Joint Public Workshop of the CEC Enforcement Working Group and JPAC on Enforcement Cooperation Issues and the June 2003 Regular Session of Council

The JPAC chair reported on an informal in-camera session held the previous day, noting that an agenda is being developed for the joint JPAC/EWG public workshop on 23 June and that the EWG was very supportive of the document JPAC had prepared on a strategic vision for the Environmental Enforcement and Compliance Cooperation Program.

Action: JPAC, EWG

e) Nominate three JPAC members to the Selection Committee of the North American Fund for Environmental Cooperation

Three members were appointed for a term to last two granting cycles: Merrell Ann Phare, Laura Silvan and Arturo Duran.

f) The CEC Executive Director

The JPAC chair reported that a decision has not yet been made.

JPAC administrative matters

a) JPAC working groups: Member appointments and rotation

The following decisions were taken:

- Ten-year Review of the NAAEC Working Group: Gustavo Alanís-Ortega, Jane Gardner and Donna Tingley
- Agenda items for the 2003 Regular Session of Council Working Group: Mindahi Bastida, Ann Bourget and Patricia Clarey (with assistance from Gustavo Alanís-Ortega, Lorraine Brooke and Manon Pepin)
- Invasive Species Working Group: Nelly Correa, Dan Christmas and Patricia McDonald
- US member to the Article 13 Working Group: Dinkerrai Desai
- US members to the Articles 14 and 15 Working Group: Arturo Duran and Jane Gardner
- It was also decided that the NAAEC Article 10(6) Working Group will have to develop recommendations to Council for the agenda items related to a potential Environmental and Trade Ministerial Meeting

During a briefing held on 23 March, it was also decided to appoint the following members to various working groups:

- US member to the NAFTA Chapter 11 Working Group: Patricia Clarey
- Trade and Environment Symposium: Cam Avery, Nelly Correa, Dinkerrai Desai and Carlos Sandoval
- US member on the Environmental Enforcement and Compliance Cooperation Working Group: Arturo Duran
- US member on the NAAEC Article 10(6) Working Group: Jane Gardner (substitute: Dinkerrai Desai)

b) Next meetings

- Session 03-02 23–25 June in Washington, DC, in conjunction with the Regular Session of Council
- Session 03-03 Dates to be confirmed by the JPAC Liaison Officer in Halifax, Nova Scotia, in conjunction with a public workshop on invasive species and a plenary session on the CEC proposed program plan and budget for 2004–2006.
- Session 03-04 December 2003 or January 2004, Mexico, in conjunction with the CEC Symposium on Maize and Biodiversity—the Effects of Transgenic Maize in Mexico

Observers' Comments

The JPAC chair opened the floor for comments from the observers.

- A member of the public commented that she was concerned about the division of opinion among JPAC members during the discussion on the draft Advice on Chapter 11, regarding access to the panels by those affected.
- Another member noted that if panels were too open issues would never be settled.

The chair thanked the public, JPAC members, the staff and voiced special appreciation for the work of the interpreters, then adjourned the session.

Prepared by Lorraine Brooke

APPROVED BY JPAC MEMBERS ON 30 APRIL 2003

Commission for Environmental Cooperation of North America

Joint Public Advisory Committee Regular Session 03-01

27 March 2003

**Marquis Reforma Hotel
Paseo de la Reforma 465, Col. Cuauhtemoc
Mexico City, DF, Mexico**

Tel: (52 55) 5229-12-00 • Fax: (52 55) 5229-12-12

PROVISIONAL AGENDA

- | | |
|-------------|---|
| 8:00–9:00 | Registration of participants |
| 9:00–9:15 | Welcome and overview by the JPAC chair, Gustavo Alanís-Ortega* |
| | a) Approval of the provisional agenda |
| 9:15–9:45 | Report from the CEC Secretariat including the status of Articles 14 and 15 and question period |
| 9:45–10:00 | Report from the National and Governmental Advisory Committee representatives* |
| 10:00–10:45 | JPAC discussion on a potential Advice to Council on Chapter 11 of NAFTA* |
| 10:45–11:45 | JPAC discussion on a potential Advice to Council on the Second North American Symposium on Assessing the Environmental Effects of Trade* |
| 11:45–12:30 | JPAC follow-up* |
| | a) NAAEC Articles 14 and 15: Review of Council Resolution 00-09 |
| | b) The Ten-Year Review of the NAAEC |
| | c) JPAC Advice 02-08, 02-11, 02-12, 02-13: Review Council's response |
| | d) Joint Public Workshop of the CEC Enforcement Working Group and JPAC on Enforcement Cooperation Issues and the June 2003 Regular Session of Council |
| | e) Nominate three JPAC members to Selection Committee of the North American Fund for Environmental Cooperation (NAFEC) of the CEC |
| | f) The CEC Executive Director |
| 12:30–12:45 | JPAC administrative matters* |
| | a) JPAC working groups: Member appointments and rotation |
| | b) Next meetings |
| 12:45–13:00 | Observers' comments |
| 13:00 | End of the session |

* Session open to the public as observers.

Joint Public Advisory Committee Public Workshop on Chapter 11 of the NAFTA
Taller Público del Comité Consultivo Público Conjunto sobre el Capítulo 11 del TLCAN
Atelier public du Comité consultatif public mixte portant sur le chapitre 11 de l'ALÉNA
24 March 2003 / 24 de marzo de 2003 / 24 mars 2003

Second North American Symposium on Assessing the Environmental Effects of Trade
Segundo Simposio de América del Norte sobre Evaluación de los Efectos Ambientales del Comercio
Deuxième Symposium nord-américain sur les liens entre l'environnement et le commerce
25–26 March 2003 / 25–26 de marzo de 2003 / 25–26 mars 2003

Joint Public Advisory Committee Regular Session 03-01
Sesión regular del Comité Consultivo Público Conjunto 03-01
Session ordinaire 03-01 du Comité consultatif public mixte 03-01
27 March 2003 / 27 de marzo de 2003 / 27 mars 2003

Marquis Reforma Hotel
Paseo de la Reforma 465, Col. Cuauhtemoc
Mexico City, DF, México
Tel: (52 55) 5229-12-00 • Fax: (52 55) 5229-12-12

PARTICIPANTS

Abel, Andrea
U. S. National Advisory Committee
4000 North Hills Dr.
Austin, Texas 78731
USA
512 422 1915
andrea.abel@allvantage.com

Aburto, Dariella
Investigadora
Universidad de Toronto
25 Wood St. 2007
Toronto, Ontario M4Y 2P9
Canada
416 979 9697
daniellaaburto@hotmail.com

Aguto, José
Policy Analyst
US EPA
1200 Pennsylvania Avenue N.W.
Washington, D.C. 20460
USA
202 564 0289
202 564 0298
aguto.jose@epa.gov

Alfaro, Francisco
Director
Ecotec Sadec, A. C.
Plutarco Elias, Calles 744 Nte
Juárez, Chihuahua 32310
México
656 6160833
656 6166535
fjalfaro@hotmail.com

Allen, Linda
Doctoral Student
Indiana University
615 W. 15th St. No. 8
Bloomington, Indiana 47404
USA
linallen@indiana.edu

Amos, William
Director
Environmental Law
McGill University
4072 St-Urbain Street
Montreal, Quebec H2S 1V3
Canada
514 842 1242
wamos@po-box.mcgill.ca

Angeles, Angel
Investigador
IMP
Eje Central Lazaro Cardenas 152
México, D.F. 07730
21 36 01 08
56 16 13 67
Anglés@imp.mx

Angulo, César
Periodista Independiente
10117 San Antonio Ave.
South Gate, California 90280
USA
373 567 1922
cesangu@hotmail.com

Ardavin Ituarte, José Ramón
Coordinador Comisión Ecología
Cámara Nacional del Cemento
Leibnitz No. 77
México, DF 11590
México
525 4 4847
525 3 4102
jradavin@cemex.com

Arden-Clarke, Charles
Senior Program Officer
UNEP
11 chemin des Anemones
Geneva, Switzerland 1219
4122 9178076
charles.arden-clarke@unep.ch

Ayala Ortiz, Dante Ariel
CIESTAAM-UACH
Universidad Autónoma de Chapingo
Gertrudis Bocanegra #825
Colonia Cuachtémoc
Morelia, Michoacán 58020
México
33 34 50 02
dante_ariel12@hotmail.com

Aznar Molina, Luis
Technical Assistance
UNORCA
Juan de Dios Arias 48
México, DF 06860
México
55 57400486
55 57415065
cejecutiva@unorca.org.mx

Barajas de Robinsón, Graciela
Cultural Resources Liaison
Asociación Mexicana Indígena para el
Desarrollo Sustentable, A. C.
1002 E. Prince Rd.
Tucson, Arizona 85719
USA
529 465 6228
520 408 9674
grabarlo@aol.com

Barker, Colin
Trade Policy Officer
Department of Foreign Affairs and International
Trade
125 Sussex Drive
Ottawa, Ontario K1 0G2
Canada
613 992 4841
613 994 0679
colin.barker@dfait-maeci.gc.ca

Barkin, David
Profesor de Economía
Universidad Autónoma Metropolitana Unidad
Xochimilco
Apartado 23-181, Xochimilco
México, DF 16000
México
52 55 5483 7100 / 7101
52 55 5483 7235
barkin@cueyatl.uam.mx

Bennett, Morgan
Intern
Center for International Environmental Law
1367 Connecticut Ave. Suite 300, NW
Washington, DC 20036
USA
202 785 87 00
202 785 87 01
morganbennett2000@yahoo.com

Bordas, Agustí
Policy Advisor
Environment Canada
10, Wellington Street, 23rd Floor
Hull, Quebec K1A 0H3
Canada
819 956 5947
819 997 0199
agusti.bordas@ec.gc.ca

Braña, Josefina
Sistem análisis económico de tratados
internacional
Instituto Nacional de Ecología
Morelos #81-6, Tlalpan
México, D.F. 14000
México
56 28 06 00
55 95 09 79
jbrana@ine.gob.mx

Breceda, Miguel
Asesor
Energy Matters
Jalapa 263, Colonia Roma
México, D.F. 06760
México
52 64 71 81
mibreceda@prodigy.net.mx

Brooke, Lorraine
Consultant
3745, St-Jacques Est, Suite 220
Montréal, Québec H4C 1H3
514 934 1218
514 937 5114
toportia@mblink.net

Caldwell, Jake
Program Director
National Wildlife Federation
1400 16th St. NW
Washington, DC 20036
USA
202 939 3302
202 797 5486
caldwell@nwf.org

Callejas, Alejandro
Biólogo
Center for sustainability Studies, University
Anahuac of Xalapa
Obreros Textiles 56-6. M. A. Muñoz
Xalapa, Veracruz 91060
México
52 2288 184843
52 2288 184843
alecallejas@infosel.net.mx

Camacho Morales, Martín
Presidente
Huitzilcoatl AC
Av. Vicente Guerrero 92, Col. Insurgentes
Puebla, Puebla 72540
México
huitzilcoatl@yahoo.com

Cannabrava, Francisco
Secretary
Embassy of brazil
Calle Lope de Anmendariz 130
México, D.F. 11000
México
55 96 16 19
55 20 20 70
cannabrava@prodigy.net.mx

Cantú Guzmán, Juan Carlos
Director de Programas
Defenders of Wildlife
Ahuchuetes Sur 811
México, D.F. 11700
México
55 96 21 08M

Carlsen, Laura
Americas Program
Ciudad de Xolalpa, Colonia tortuga
México, D.F. 14649
México
56 41 04 25
tortuga@laneta.apc.org

Carvajal, Gustavo
Socio
Solózano, Carvajal, González y Perez Correa
389 San Bernabé
México D.F. 10200
55 95 24 24
55 95 47 89
gustavo.carvajal@solcarga.com.mx

Castillo, Pedro
NAFTA Analyst
Servas, Alesec
Marsella #122, Colonia Valle Dorado
Tlalnepantla 54020
México
53 79 51 78
pedroebc@yahoo.com

Chamlati Salem, Hector
Socio
Villegas, Cassis y Asoc., S.C.
Montes Urales No. 723-2° Piso
Colonia Lomas de Chapultepec
México, D.F. 11000
México
52 82 43 99
52 82 43 42
chamlati@vca.com.mx

Chauhan, Bak
Manager, Technology Development
Aurora Research Institute
191 Mackenzie Road, P. O. Box 1450
Inuvik, Northwest Territories X0E 0T0
Canada
867 777 4628
867 777 4264
bak_chauhan@gov.nt.ca

Cloghesy, Michael
President
Centre Patronal de l'Environnement
640 St-Paul Street West, Suite 206
Montreal, Quebec H3C 1R9
Canada
514 393 1122
514 392 1146
cpeq@generation.net

Cobham, Steve
Policy Advisor
Department of Foreign Affairs and International
Trade
125 Sussex Drive
Ottawa, Ontario K1A 0G2
Canada
613 944 5571
613 944 7010
steve.cobham@dfait-maeci-gc.ca

Cobos Pons, Yolanda
Ayudante de investigación
Colegio de México
Presa Pabellón No. 19
Colonia Invigación
México, D.F.
México
54 49 30 35
ph101372@email.podernet.com.mx

Corbett, Jack
Associate Professor
Portland State University
8906 SW 8th Avenue
Portland, Oregon 97208
USA
503 725 8226
503 725 8250
dljc@odin.pdx.edu

Cortina Segovic, Sofia
Subdirectora Jurídico
SHCP

Hidalgo 77
México, D.F. 06300
México
91 58 44 52
91 58 44 16
sofia.cortina@shcp.ssi.gob.mx

Cosbey, Aaron
Associate & Senior Advisor
International Institute for Sustainable
Development
P.O. Box 850, 2186 - 4th Avenue
Rossland, British Columbia V0G 1Y0
250 362 7010
250 206 0683
acosbey@iisd.ca

Couture, Daniel
Deputy Director
Environment Canada
351 St-Joseph
Hull, Quebec K1A 0H3
Canada
819 953 1173
819 953 3459
daniel_couture@ec.gc.ca

Covantes, Liza
Coordinadora Campaña Ing. Gen.
Greenpeace
Andalucía 218, Col. Alamos
México, DF 03400
México
52 55 8590 5644
52 55 5590 5585
liza.covantes@mx.greenpeace.org

de Ita, Ana
M. C. Sociology, Researcher
Centro de Estudios para el Cambio en el Campo
Mexicano (Ceccam)
Vito Alessio Robles No. 76 casa 7, Col. Florida
México, DF 01030
México
52 55 56 61 1925
56 61 53 98
anadeita@laneta.apc.org

De Nova Rdz, Malusa
Profesional Ejecutivo
Subprocuraduría de inspección industrial
Procuraduría Federal de Protección al Ambiente
54 49 63 00
dnova@correo.profepa.gob.mx

de Windt, Claudia
Project Attorney
Organization of American States
1889 F. Street, suite 623
Washington, DC 20006
USA
202 458 6914
202 458 3560
cdewindt@oas.org

Diakosavvas, Dimitris
Senior Economist
OECD
2 rue André Pascal
Paris 75016
France
33 1 45 24 95 33
33 1 44 30 61 02
diakosavvas@oecd.org

Dionne, Stéphanie
5751 Encina Rd #203
Goleta, California 93117
USA
805 692 2639
stedion2@hotmail.com

Dowdeswell, Elizabeth
President
NWMO
315-77 Avenue Rd
Toronto, Ontario M5R 3R8
Canada
416 934 9814
416 925 8125
edowdeswell@nwm.ca

Duran, Reynalda
Presidente
Patronato del Monumento Natural Cerro de la
Silla, A. C.
Ortega y Gasset 2810 Col. Contry la Silla
Guadalupe, Nuevo León 67170
México
81 8357 13 28
aguilarr@prodigy.net.mx

Durán Férman, Pedro
Estudiante Doctorado
CIESTAAM-UACH
Carretera México-Texcoco Km. 37.5 56130
México
peduran@ebc.edu.mx

Dyer, George
Post Graduate Researcher
University of California
Department of Agricultural and Resource
Economics
One Shields Ave.
Davis, California 95616
USA
530 752 0231
530 752 5614
gdyer@primal.ucdavis.edu

Elgie, Stewart
Executive Director and General Counsel
Canadian Boreal Trust
249 McLeod St.
Ottawa, Ontario K2P 1A1
Canada
613 230-4739
selgie@sprint.ca

Ervin, David
Professor
Portland State University
P.O. Box 751, Dept. Economics, 241 M Cramer
Hall, Portland State University
Portland, Oregon 97207-0751
USA
503 725 3935
503 725 3945
ervin@pdx.edu
Espino, Héctor
Coordinador Ambiental Operaciones

Cementos Apasco, S.A. de C.V.
Campos Fríseos No. 345, Piso 16
Colonia chapultepec-Polanco
México, D.F. 1156
57 24 00 00
57 24 02 70
hespinoh@apasco.com.mx

Espinosa, Araceli
Benemérita Universidad Autónoma de Puebla
22 Sur y Av. San Claudio S/N C.U.
Puebla, Puebla 72520
México
29 22 35 54 10
aryespinosa@hotmail.com

Fernández Busto, José María
Vicepresidente
Consejo Nacional de Industriales Ecologistas,
A.C.
Medanos 192 Col. Las Aguilas
México, DF 01710
México
525 593 1431 / 1675
525 593 9978

Fernandez Ugalde, Jose Carlos
Director Economía Ambiental
Instituto Nacional de Ecología
Periferico Sur 5000, 3er Piso
México, D.F. 04530
México
54 24 64 09
54 24 54 08
jcfernand@ine.gob.mx

Flores, Regina
Researcher
Global Development and Environment Institute
Tufts University
Cabot Intercultural Center
Medford, Massachusetts 02155
USA
617 627 6791
617 627 2409
regina.flores@tufts.edu

Forest, Johanne
Sr. Policy Analyst
Dept. of Foreign Affairs & International Trade
125 Sussex Drive
Ottawa, Ontario K1A 0G2
Canada
613 996 4295
613 995 9525
johanne.forest@dfait-maeci.gc.ca

Freebairn, Donald K.
Professor Emeritus of Agricultural Economics
and Latin American Studies
310 North Sunset Drive
Ithaca, New York 14850
USA
607 257 6729
dkf5@cornell.edu

Galindo Arizpe, Claudia Lorena
Subdirectora de Mercados Emergentes
Secretaría de Desarrollo Económico
Gobierno del Distrito Federal
Rembrandt No. 33 Edif. B, Depto. 102
Colonia Nonoalco Mixcoac
Delegación Benito Juárez
México, DF 03910
México
5 6 82 36 46 x 129
5 6 82 36 46 x 126
clgalindo@hotmail.com

Gallagher, Kevin
Research Associate
Global Development and Environment Institute
Fletcher School, Cabot Center
Tufts University
Medford, Massachusetts 02155
USA
617 627 5467
617 627 5409
kevin.gallagher@tufts.edu

García, Norma Delia
Directora Técnica
Asociación Mexicana de Mujeres
Organizadoras en Red A.C.
Juan de Dios Arias No. 48
Colonia Vista Alegre del Cuauhtémoc
México, D.F. 06860
México
55 57 40 04 47
55 57 41 50 65
ammor@unorga.org.mx

Garcia Velasco, Mauteicio
Consultor Jurídico
SEMARNAT/UCAI
Av. San Jerónimo 450 – Piso 3
Jardines del Pedregal
México, D.F. 01900
México
55 54 90 21 57
55 54 90 21 94
mgarcia@semarnat.gob.mx

Garibay Velasco, Ricardo
Dirección de Atención a Pueblos Indígenas
SEMARNAT
Blvd. Adolfo Ruiz Cortines #4209, Jardines en la
Montaña, Tlalpan
México, D.F. 14210
México
56 28 06 00
vgaribay@semarnat.gob.mx

Gil, Manuel
Sinaloa #93
México, D.F.
México
54 90 09 70
jmanolo@yahoo.com

Goldtooth, Thomas
Executive Director
Indigenous Environmental Network
P.O. Box 485
Bemidji, Minnesota 56601
USA
218 751 4967
218 751 0561
ien@igc.org

Gómez Alcantar, Silvia
Organización empresarial
C-Rib. De Bad. No. 1442
Fracc. Rib. Del Tamazula
Culiacan, Sinaloa 80040
México
silgomez@hotmail.com

Gómez Delgadillo, Leopoldo
Secretario Indígena
Fundación Mexicana para un México Mejor
Palma No. 3, Col. San Antonio
San Miguel de Allende, Guanajuato 37750
México
52 4 1528962
52 4 15 28962
ing_lgod@todito.com

Gómez Pineda, Lorena
Experta en gestión ambiental
Av. San Antonio 256, 6° Piso
Colonia Ampliación Nápoles
México, D.F. 03849
México
54 82 30 00
54 82 30 44
lorena.gomez@gtz.org.mx

González Lützenkirchen, Ana Karina
Asesora Externa
CEMDA
Cda Amilcar Vidal #28-12
México, D.F. 05330
México
58 13 22 85
hpanuco@banxico.org.mx

González Mesa, Rocío
Subdirección Salud ambiental
Secretaría de Salud
Regastos 488
México, D.F. 08830
México
Rocio_go@yahoo.com

Gorman, Leo
Acción Permanente por la Paz
23 Monte Alban, Colonia Narvarte
México, D.f.
México
55 19 04 10
witness@laneta.ape.org

Goyenechea, Alejandra
Cerrada Villa Aldama 38
México, DF 10200
México
55 95 32 13
alegoye@lycos.com

Greene, Adam
Director, Corporate Responsibility
USCIB (& US NAC Member)
1212 Ave. of Americas, Suite 2100
New York, New York 10036-1689
USA
212 703 5056
212 575 0327
agreene@uscib.org

Guevara, Pablo
Project Assistant for Trade and Environment
Centro Mexicano de Derecho Ambiental
Atlixco No. 138, Col. Condesa
México, DF 06140
México
55 52 86 33 23
55 52 11 25 93
pguevara@cemda.org.mx

Hanley, Alan
Legal Specialist
Corporate Environmental Programs
General Electric
3135 Easton Turnpike
Fairfield, Connecticut 06431
USA
203 373 2932
203 373 2683
Alan.Hanley@corporate.ge.com

Hdz Rosado, Alejandro
Vice Presidente
Comisión de ecología Coparmex-D.F.
Reforma No. 76, Piso 10, Colonia Juarez
México, D.F.
México
91 12 25 17
91 12 25 21
ahrosado@avantel.net

Haslam, Paul
Senior Analyst
The Canadian Foundation for the Americas
Suite 720, 1 Nicholas Street
Ottawa, Ontario K1N 7B7
Canada
613 562 0005 x234
613 562 2525
phaslam@focal.ca

Hayden, Cori
Profesor of Anthropology
Cambridge University
Girton College, Cambridge CB3 0JG
United Kingdom
44 1223 338 955

Hernández Cervantes, Tania
Investigadora-estudiante
Colegio de México
3e Retorno de Epsilán No. 47-13, Coyoacán
México, D.F. 04370
México
56 58 79 21
54 49 30 00
thernandez@colmex.mx

Herrera, Juana Elia
Vicepresidente
Organización Educativa Mundial OMAE
Perón Grande 238
México, D.F. 2405
53 79 64 77

Hogue, Cheryl
Senior Editor
Chemical & Engineering News
1155 16th St. NW
Washington, DC 20036
USA
202 872 4551
202 872 8727
c_hogue@acs.org

Inclar, Ubacdo
Director
Sta de Energia
Insurgente Sur 890
México, D.F.
México
53 22 10 75
53 22 10 18
pmu@conae.gov.mx

Ibáñez, Mariela
Jefe departamento Recursos Naturales
SHCP
Hidalgo #77
México, D.F.
México
91 58 44 06
mariela.ibáñez@shcp.ssi.gob.mx

Ingersoll, David
Senior International Trade Analyst
U. S. International Trade Commission
500 E St, SW
Washington, DC 20436
USA
202 205 2218
202 205 3161
ingersoll@usite.gov

Islas, Iván
Jefe de Departamento
Instituto Nacional de Ecología
Periférico #5000, Insurgentes Cuicuilco
México, D.F.
México
56 28 06 00
corislas@inc.gob.mx

Jacott, Marisa
Coordinadora Programa Ambiental
Fronteras Comunes
Yacatas 483. Col. Narvarte
México, DF 03020
México
55 56826763
mjacott@laneta.apc.org

Jarvis, William
Director General
Policy Research Directorate / P&C / EC
4th Floor, 10 Wellington Street
Gatineau, Quebec K1A 0H3
Canada
819 953 0344
319 953 9412
bill.jarvis@ec.gc.ca

Jiménez, María de la Luz
Asesora Química
Fronteras Comunes
Yacatas 483, Norvarte
México, D.F. 03020
56 82 67 63
mjacott@laneta.apc.org

Johansson, Robert
Economic Research Service
U.S. Department of Agriculture
1800 M Street, NW.
Washington, DC 20036-5831
USA
202-694-5485
202-694-5776
rjohanss@ers.usda.gov

Joyce, Mark
Senior Policy Advisor
U. S. EPA
655 15th Street N. W.
Washington, DC 20005
USA
202 233 0068
202 233 0070
joyce.mark@epa.gov

Juhasz, Mark
Research Associate
Canadian Institute for Environmental Law and
Policy
53 Ravina. Cres
Toronto, Ontario M4J 3L9
Canada
416 923 3529
416 923 5949
markjuhasz@hotmail.com

Kahn, Elena
Guerreros Verdes
Acapulco, Guerrero
México
kahnela@hotmail.com

Khan, Regan
Trade Policy Analyst
Agriculture & Agri-Food Canada
930 Carling Avenue
Ottawa, Ontario K1A 0C5
Canada
613 715 5049
613 759 7503
dhanr@agr.gc.ca

Kirton, John
Professor
University of Toronto
91 Roe Avenue
Toronto, Ontario M5M 2H6
Canada
416 946 8953
416 487 5745
john.kirton@utoronto.ca

Koch, Madeline
EnviReform
University of Toronto
Munk Centre for International Studies
248 Albany Avenue
Toronto, Ontario M5R 3C8
Canada
416 588 3833
416 588 7078
mad.koch@utoronto.ca

Krajnc, Anita
Instructor, Political Science
McMaster University
612 Huron Street
Toronto, Ontario M4R 2R9
Canada
akrajn@chass.utoronto.ca

Leal Jiménez, Miguel Angel
Administrador General
Alianza por un Planeta Verde A. C.
Quintana Roo No. 385, Col. Inalapa
La Paz, Baja California 23090
México
612 1238484 x 3318
lealmiguelangel@hotmail.com

Loken, Martin
Deputy Director
Regional Trade Policy division
Department of Foreign Affairs and
International Trade
125 Sussex Drive
Ottawa, Ontario H2G 1A2
613 992 2466
martin.loken@dfait-maeci.gc.ca

Lelo de Larrea, Amelia
Asuntos Internacionales
SEMARNAT
Blvd. Adolfo Ruiz Cortines #4209
Jardines en la Montaña
Tlalpan, 14210
México, D.F.
México
56 28 06 00
alelo@semarnat.gob.mx

Leos-Rodríguez, Juan Antonio
Coordinador General de Estudios de Postgrado
Universidad Autónoma Chapingo
Km 38.5 Carretera México-Texcoco
Chapingo, DF 56230
México
595 95 216 69
595 95 216 69
leos@taurus1.chapingo.mx

López Honorato, Jorge M.
Especialista
Ley Ambiental y Recursos Naturales
Procuraduría Federal de Protección al Ambiente
Camino Picacho - Ajusco No. 200 - 6o Piso
México, DF 16010
México
26152092
26152092
jorgelhonorato@yahoo.com

López, Tenoch
Pennebaker R.P.
Corro 196-2, Colona San Lucas
México, D.F. 02070
México
53 52 60 55
pennebakermexico@yahoo.com.mx

Lorenzo, Santiago
MSC
S. Hacienda y Crédito Público
Once Mártires 61-1
México, DF 14000
México
55 91 58 44 06
55 91 58 44 16
santiago.lorenzo@sat.gob.mx

MacGregor, Bob
Domestic Agricultural Policy Div
Agriculture and Agri-Food Canada
960 Carling Avenue, Room 367
Ottawa, Ontario K1A 0C6
Canada
613 759 1796
613 759 7078
macgrbo@em.agr.ca

Manríquez, Rogelio Erick
Coordinador de Control y Seguimiento
Pronatura A. C.
Aspergulas No. 22 Col. San Clemente
México, DF 01740
México
55 56 35 52 57

Manuel, Arthur
Indigenous Network on Economies and Trade
Dominion Building
207 West Hastings, Suite 714
Vancouver, British Columbia V6B 1H7
Canada
604 785 5806
604 608 0244
inet@earthlink.net

Marin Barrera, Luis Ramón
Jefe de departamento
SE
Alfonso Reyes #30
México, D.F. 06170
57 29 91 00
lmarin@economia.gob.mx

Martínez, José María
M. C. Economist
Red Fronteriza de Salud y Ambiente, A. C. y
Universidad de Sonora
Morelos Y B. Quintana No. 13
Hermosillo, Sonora 83150
México
62 2 12 59 20
62 2 12 59 20
josemaria@industrial.uson.mx

Marzouk, Evonne
Environmental Protection Specialist
US EPA
1511, 22nd St. NW #33
Washington, D.C. 20037
USA
202 564 7529
202 565 2411
marzouk.evonne@epa.gov

Max, Kerry
Senior Economist
Canadian International Development Agency
200 Promenade du Portage
Hull, Qebec K1A 0G4
Canada
819 997 6603
819 997 0077
kerry_max@acdi-cida.gc.ca

Mayrand, Karel
Director of Research
Unisfera International Center
4328 Saint-Christophe
Montreal, Quebec H2J 2Z9
Canada
514 527 0615
514 527 0612
karel.mayrand@unisfera.org

McLeod, Adam
Environmental Policy Analyst
Agriculture and Agri-food Canada
960 Carling Ave, Bldg 97
Ottawa, Ontario K1A 0C5
Canada
613 759 7301
613 759 7238
mcleoda@agr.gc.ca

Medina González, Laura Karina
Recursos Humanos
Krupp Presta
1 Ret 5 B Sur #11, Loma Bella
Puebla 72490
México
22 22 19 46 59
22 22 35 66 23
medinalk@yahoo.com

Migoya, Paola
Director General
Makrotek
11 Poniente 1914
Puebla, Puebla 72000
México
22 46 16 55
migoyap@prodigy.net.mx

Miranda, María Guadalupe
Profesor Titular Tiempo Completo
Universidad Autónoma Metropolitana
San Rafael Atlixco No. 186
México, DF 09340
México
58 04 64 78
58 04 47 38
wendy@xanum.uam.mx

Melendez Ortiz, Ricardo
Executive Director
ICTSD
13 Chemin des Amemones 1219
Geneva 1219
Switzerland
41 22 917 84 92
41 22 917 80 93
rmelendez@ictsd.ch

Morales Carmona, José Luis
Director General
ECO-SOL
Educación y Cultura Ecológica A.C.
Blvd. Agua Caliente No. 10535-505
Tijuana, Baja California 22420
México
664 686 3687
664 686 3956
ecosol@telnor.net

Morales, Felipe
Avocat
285 Laurier #907
Gatineau, Québec J8X 3W9
Canada
613 799 0556
819 770 3881
felipe.morales@sympatico.ca

Moran, Daniel
Estudiante
Chapingo
Km. 38.5, via Texcoco Veracruz
México, D.F.
dmoran@hotmail.com

Moran, Susana
Coordinadora del Fondo
Pronatura Chiapas A.C.
Miguel Hidalgo No. 9
San Cristobal de las Casas, Chiapas 29202
México
96 76 78 50 00
smoran@pronatura-chiapas.org

Morana Ajellano, Graciela
Jefe de departamento
Instituto Nacional de Ecología
Periférico Sur 5000
México, D.F.
México
54 90 09 00
gmoreno@ine-gob.mx

Muehling, Brian
Senior Policy analyst
US EPA
1200 Pennsylvania Ave, NW (266oR)
Washington, D.C. 20460
USA
202 564 1145
202 565 2918
muehling.brian@epa.gov

Muffet, Carroll
Director of International Program
Defenders of Wildlife
1101 14th Street, NW, suite 1400
Washington, DC 20010
USA
202 682 9400
202 682 1331
cmuffett@defenders.org

Munguia Aldaraga, Norma Salome
Directora General
Consultoría Ambiental
Chilpacingo 26 - PH
México, DF 06100
México
5574 2150
5574 4831
bild@prodigy.net.mx

Muñoz Piña, Carlos
Director general, de Investigación en Política y
Economía Ambiental
Instituto Nacional de Ecología
Av. Periférico sur 5000, Piso 3, Insurgentes
Cuicuilco
México, DF 04530
México
54 24 64 13
54 24 54 08
carmunoz@ine.gob.mx

Núñez, Israel
Director para América del Norte
SEMARNAT
Avenida San Jerónimo 458, Piso 3
Colonia Jardines del Pedregal
México, D.F. 01900
México
56 28 06 00
inunez@semarnat.gob.mx

Núñez Luna, Marina
Reportera
Imagen Informativa
México, D.F.
50 89 90 13
55 40 38 10

Ojeda, Olga
Coordinadora de Asuntos Internacionales
SEMARNAT
Periférico Sur 4209
Fracc. Jardines en la Montaña
Delegación Tlalpan
México, D.F. 14210
México
52 55 54 90
olojeda@semarnap.gob.mx

Orozco Aguilar, Javier Ramsés
Coordinador Ejecutivo
Tlalocan de Airapi
Sierra de las Vírgenes No. 118
La Paz, Baja California 23085
México
612 1310005
cimbika59@hotmail.com

Ortiz Alonzo, Maria
Research Assistant
Tulane University
Frert Street
New Orleans, Louisiana 70118
50 48 62 88 2750 48 62 88 57
mortiz@law.tulane.edu

Page, Diana
Science Attaché
Embajada de los E.U.A.
Reforma 301
México, D.F.
México
50 80 20 00
50 80 23 73

Pageot-LeBel, Isaak
Consultant
Centre International Unisféra
4328, rue Saint-Christophe
Montréal, Québec H2J 2Y9
Canada
514 527 2636
514 527 0612
isaak.pageot-lebel@unisfera.org

Pameso, Máximo
Director
SE
Alfonso Reyes 30
México, D.F. 06170
México
57 29 91 73
57 29 93 10
máximo@economic.gb.mx

Parra, Araceli
Consejo Directivo
Consejo Nacional de Industriales Ecologistas,
A.C.
Arbol #14, Cdad. Satélite
Naucalpan, Edo. De México 53110
México
525 393 3370
525 565 5501

Pérez Haro, Eduardo
Director General
PADEP Consultores A. C.
Patricio Sanz No. 529 int. 603
Col. Del Valle, del Benito Juárez
México, DF 03100
México
55431036
55431729
padep@prodigy.net.mx

Peters, Mark
AMS Cotton Program
Room 2641-S
Stope Code 0224
U.S. Department of Agriculture
1400 Independence Ave., NW
Washington, DC 20250
USA
202 720 7667
202 690 1718
mark.peters2@usda.gov

Porter, Gareth
Director
Porter Consulting
3100 Connecticut Ave, NW
Washington, DC 20008
USA
202 387 0115
garethporter@erts.com

Porto, Cruz
President
Consejo Ecológico de Participación Ciudadana
Giyon 403 Col. Asturias
Saltillo, Coahuila 25107
México
52 844 416 2453
porto381@yahoo.com

Potts, Jason
Coordinator – Sustainable Commodity Initiative
IISD
4062 Mentana
Montreal, Quebec H2L 3S2
Canada
514 525 5395
514 814 1967
jpotts@iisd.ca

Proulx, Denise
Journaliste
2217 Chemin Principal
St-Joseph-du-Lac, Québec J0N 1M0
Canada
450 623 2956
proulxd@sympatico.ca

Quiroz Flores, Agustín de Jesús
Profesor de Asignatura
Facultad de Ciencias, UNAM
Epigmenio Ibarra No. 62, Romero de Terreros
Coyoacán
México, DF 04310
México
56 22 90 29
56 16 19 76
qfaj@servidor.unam.mx

Reed, Cyrus
Director
Texas Center for Policy Studies
44 East Ave. Suite 306
Austin, Texas 78701
USA
512 474 0811
512 747 7846
cr@texascenter.org

Reyes Ortega, Pedro Alfonso
Asesor Externo del Comisionado Federal
Comisión Federal para la Protección contra
Riesgos Sanitarios
Monterrey #33, Colonia roma
México, D.F. 06700
55 50 80 54 92
55 55 11 14 99
preyeso@yahoo.com.mx

Ribaux, Sydney
Équiterre
Coordonnateur général
2177, rue Masson, bureau 317
Montréal, Québec H2H 1B1
Canada
514 522 2000
514 522 1227

Ribé Varela, Rodrigo
Estudiante
Universidad Panamericana
2da. Priv. de Camelia No.12
México, DF 01030
México
56 62 97 05
56 62 97 05
rodrigo_ribe@hotmail.com

Roberts, Lisa
Researcher
Dalhousie University - Colegio de México
c/o Procientec - Colegio de México
Camino al Ajusco No. 20
Col. Pedregal de Santa Teresa
México, DF 10740
México
5449 3000 x 4156
5645 0464
lrobert3@dal.ca

Robledo Richard, Katya
19 de Agosto No. 22. Col. Dan Jerónimo Lídice
México, DF 10200
México
katarobledo@hotmail.com

Robles Cázares, Alberto
SRIO Técnico
Comisión Ecología
Cámara Nacional del Cemento
Leibnitz 77
México, DF 11590
México
5 254 4847
5 203 4103
arobles@canacem.org.mx

Rocha Messera, Oralia Sylvia
Presidenta
Organización Mundial ambientalista Educativa
A.C.
Luis enique Enso #49
Cto. Científicos Satélite
Naucalpan de Juárez 53100
México
52 36 61 13
omaeac@yahoo.com.mx

Rodríguez Cisneros, José
Miembro
Red de Educadores Ambientales de N. L.
Juanco de la Vega 202 Col. Contry El Tesoro
Monterrey, Nuevo León 64850
México
jose@tec.com.mx

Roff, Robin Jane
University of Toronto
155 Huron Street
Toronto, Ontario M5T 2B6
Canada
robin.roff@utoronto.ca

Rolón Sánchez, Eduardo
Researcher
University East Anglia
Norwich , Norfolk NR47TJ
United Kingdom
56583481
56583481
J.Rolon@uea.ac.uk

Rosales Rivas, Diana
Técnica
AMOR
Juan de Dios Arias #49, Colonia vista Alegre
México D.F. 06860
México
57 40 04 47
57 41 50 65
amor@unorca.org.mx

Rosas, Joanna
Ambientalista Guerrero Verde
Cda de Caúada #7, Fracc. Club de Golf
Satelite, México 32995
México
53 62 79 61
53 62 79 60

Rosenberg, Robin
Deputy Director (& US NAC Member)
North-South Center, University of Miami
1500 Monza Avenue
Coral Gables, Florida 33146
USA
305 284 8957
305 284 6370
rrosenberg@miami.edu

Rosson, Parr
Professor
Texas A & M University
Dept. of Ag. Economics
2121 Tamu
College Station, Texas 77843-2124
USA
979 845 3070
979 847 9378
prosson@tamu.edu

Roy, Martin
Coordinator
Department of Foreign Affairs and International
Trade
125 Sussex Dr.
Ottawa, Ontario K1A 9G2
Canada
613 290 3228
613 995 9525
martin.roy@dfait-maeci.gc.ca

Rudeño, Lourdes Edith
Reportera
El Financiero
Lago Bolsena No. 176
Colonia Anáhuac
México, D.F. 11320
México
52 27 76 00
lourdesrudino@yahoo.com.mx

Rueda Maldonado, Bertha
Instituto Nacional de Investigaciones Forestales
Agrícolas y Pecuarias
Pinsón 144 Frac. Virginia
Veracruz, Veracruz 94294
México
229 931 71 04
br24@ver.megared.net.mx

Saladin, Claudia
Director, Sustainable Commerce Program
World Wide Fund
1250 24th St. NW
Washington, DC 20037
USA
202 778 9774
202 530 0743
claudia.saladin@wwfus.org

Salazar Adams, Alejandro
CIESTAAM
Km. 1 carretera Acorona 90
Chelula, Puebla 72760
México
52 85 27 89
alejandrosalazar@yahoo.com

Sánchez Balderas, Fabiola
Directora Ejecutiva
Asociación Cultural Na Blom, A.C.
Vicente Guerrero No. 33. Barrio El Cerrillo
San Cristóbal de Las Casas, Chiapas 29220
México
96 76 78 14 18
direccion@nabolom.org

Santillan Peralta, Felipe
Ingeniero
Comisión federal para la Protección contra
Riesgos Sanitarios
Monterrey 33, Colonia roma
México, D.F.
México
55 57 94 73 24
felipe_s_34@yahoo.com

Schatan, Claudia
Chief Industrial Development Unit
Economic Commission for Latin America and
the Caribbean
Pdte Masary kl 29, Piso 11 Polanco
México, DF 11570
México
5263 9662
5250 1215
cschatan@un.org.mx

Shaw, Sabrina
Trade and Environment Division
World Trade Organization
rue de Lausanne 154
CH-1211 Geneva 21
Switzerland
41 22 739 5482
41 22 7395620
sabrina.shaw@wto.org

Shuttleworth, Jaye
Director,
Environment Department of
Foreign Affairs and International Trade
125 Sussex Drive E7-128
Ottawa, Ontario K1A 0G2
Canada
613 944 0428
613 944 0432
jaye.shuttleworth@dfait-maeci.gc.ca

Smith, Norine
Assistant Deputy Minister
Policy and Communications
Environment Canada
Les Terrasses de la Chaudière
10 Wellington Street, 23rd floor
Gatineau, Quebec K1A 0H3
819 997 4882
819 953 5981
norine.smith@ec.gc.ca

Stabinsky, Doreen
Science Advisor
Greenpeace
421 Sound Drive
Mt Desert, ME 04660
USA
207 288 5015 x 209
207 288 3780
doreen.stabinsky@dialb.greepace.org

Steenblik, Ronald
Senior Trade Policy Analyst
Trade and Environment
Trade Directorate
Organization for Economic Cooperation
and Development
2, rue Andrée-Pascal
Postal code 75775 Paris, Cedex 16
France
331 4 524 9529
331 4 430 6163
Ronald.Steenblik@OECD.org

Swenarchuk, Michelle
Counsel, Director of International Programms
Canadian Environmental Law Association
130 Spadina Ave. Suite 301
Toronto, Ontario M5V 2L4
Canada
416 960 2284 x 212
416 960 9392
swenar@cela.ca

Thomassin, Paul
Professor
McGill University
Department of Agricultural Economics
(R3-019) 21
111 Lakeshore Road
Ste. Anne de Bellevue, Quebec H9X 3V9
Canada
514 398 7956
514 398 8130
thomassin@macdonald.mcgill.ca

Thornton, Matthew
Cornell Cooperative Extension
12 The Byway
Ithaca, New York 14850
USA
315 677 4630
315 677 4628
mat22@cornell.edu

Tirado Ledesma, Sergio
Jefe de la División de Ciencias Sociales
Facultad de Ingeniería, UNAM
Ciudad universitaria
México, DF 04510
México
56 16 13 97
56 16 13 97
stirado@servidor.unam.mx

Vargas Olivera, María Eugenia,
Analista de la oficina de Asuntos Internacionales
Procuraduría Federal de protección al Ambiente
54 49 63 25
26 15 20 85
mvargas@correo.profepa.gob.mx

Vaughan, Scott
Visiting Scholar
Carnegie Endowment
1779 Massachusetts Ave. NW
Washington, DC 20036
USA
202 939 2303
202 483 4462
svaughan@ceip.org

Winfield, Mark
Director
Environmental Governance
Pembina Institute
C/O Division of the Environment
University of Toronto
Toronto, Ontario M5S 3E8
Canada
416 798 5656
416 978 3884
markw@pembina.org

Wong Pérez, Karen
Coordinadora
Amigos de la Naturaleza / ITESM
Av. Eugenio Garza Sada 2501
Monterrey, Nuevo León 634849
México
81 8358 2000
81 83596280
karen@itesm.mx

Wright, Robert
Counsel
Sierra Legal Defence Fund
131 Water St., suite 214
Vancouver, British Columbia V6B 4M3
Canada
604 685 5618
604 685 7813

Yunez Naude, Antonio
Professor Investigator
El Colegio de México
Camino al Ajusco No. 20
Col. Pedregal de Santa Teresa
México, DF 10740
México
52 55 5449 3049
52 55 5645 0464
ayunez@colmex.mx

Zhang, Zhong Xiang
Professor of Economics
Research Program, East-West Center
1601 East-West Road
Honolulu, Hawaii 96848-1601
USA
808 944 7265
808 944 7298
zhangz@eastwestcenter.org

JPAC / CCPC / CCPM

Alanís-Ortega, Gustavo
Presidente
Centro Mexicano de Derecho Ambiental
Atlixco No. 138
Colonia Condesa
México, D.F. 06140
525 55 286 3323
525 55 2112 593
galanis@cemda.org.mx

Avery, Cam
Director of Public Affairs
B.C. Gas
24th Floor, 1111 West Georgia
Vancouver, British Colombia V6E 4M4
604 443 6603
604 443 6614
cavery@bcgas.com

Bastida-Muñoz, Mindahi Crescencio
Presidente
Consejo Mexicano para el Desarrollo
Sustentable
Coordinator
Consejo Regional Otomi del Alto Lerma
Lázaro Cárdenas Norte No. 125
San Pedro Tultepec
Lerma, Estado de México 52030
527 28 282 04 69
mindahi@prodigy.net.mx

Bourget, Ann
Hôtel de ville de Québec
2, rue des Jardins
C.P. 700, Haute-Ville
Québec, Québec G1R 4S9
418 641 6411
418 641 6465
ann.bourget@ville.quebec.qc.ca

Clarey, Patricia
Vice President of Government Relations
Health Net, Inc.
21650 Oxnard Street
Woodland Hills, California 91367
818 676 7667
818 676 8591
Patricia.t.clarey@health.net

Correa Sandoval, Adriana Nelly
Profesor Investigador
Centro de Calidad Ambiental
ITESM Campus Monterrey
Av. Eugenio Garza Sada No. 2501 Sur
Monterrey, Nuevo León 64849
52 818 328 4032
52 818 359 62 80
ancorrea@campus.mty.itesm.mx

Desai, Dinkerrai
Environmental Coordinator
U.S. Army Material Command
Fort Monmouth, New Jersey 07703
732 532 1475
732 532 6263
desai@mail1.monmouth.army.mil

Duran, Arturo
General Manager
Lower Valley Water District
1557 FM Road 1110
Clint, Texas 79836
915 791 4480
915 791 4499
aduran@lvwd.org

Gardner, Jane
Manager and Counsel
Remediation Programs
Corporate Environmental Programs
General Electric Company
3135 Easton Turnpike
Fairfield, Connecticut 06431
203 373 2932
203 373 2683
Jane.gardner@corporate.ge.com

McDonald, Patricia
Consultant
4420 Berry Drive #3822
Wilson, Wyoming 83014
307 734 2758
307 734 2758
pattyamcdonald@earthlink.net

Phare, Merrell-Ann
Executive Director/Legal Counsel
Centre for Indigenous Environmental Ressources
3rd Floor, 245 McDermot Ave
Winnipeg, Manitoba R3B 0S6
204 956 0660
204 956 1895
maphare@cier.ca

Sandoval, Carlos
Presidente
Consejo Nacional de Industriales Ecologistas
Gabriel Mancera No. 1141
Col. Del Valle
México, D.F. 03100
525 55 919 15
525 57 523 37
ecologia@conieco.com.mx

Silvan, Laura
Directora
Proyecto Fronterizo de Educación Ambiental
Paseo Estrella del Mar No. 1025 – 2A
Sección Coronado
Playas de Tijuana, Baja California 22200
526 64 630 0590
526 64 630 0590
laurie@proyectofronterizo.org.mx

Tingley, Donna
Executive Director
Clean Air Strategic Alliance
10035, 108 Street NW, Floor 10
Edmonton, Alberta T5J 3E1
780 427 9793
780 422 3127
dtingley@casahome.org

CEC / CCA / CCE

Carpentier, Chantal Line
Head, Environment, Economy and Trade
Program
Commission for Environmental Cooperation
514 350 4336
514 350 4314
clcarpentier@ccemtl.org

Ferron-Tripp, Spencer
Media and Outreach Officer
Commission for Environmental Cooperation
514 350 4331
514 350 4314
sftripp@ccemtl.org

Geoffrey Garver
Director, Submissions on Enforcement Matters
Unit
Commission for Environmental Cooperation
514 350 4332
514 350 4314
ggarver@ccemtl.org

Lloyd, Evan
Director of Communications
Commission for Environmental Cooperation
514 350 4308
514 350 4314
elloyd@ccemtl.org

Morin, Jocelyne
JPAC Assistant
Commission for Environmental Cooperation
514 350 4366
514 350 4314
jmorin@ccemtl.org

Patterson, Zachary
In house Consultant
Commission for Environmental Cooperation
514 350 4335
514 350 4314
zpatterson@ccemtl.org

Paz Miller, Liliana
Meeting Services Coordinator
Commission for Environmental Cooperation
514 350 4313
514 350 4314
Lpmiller @ccemtl.org

Pepin, Manon
JPAC Liaison Officer / NAFEC Supervisor
Commission for Environmental Cooperation
514 350 4305
514 350 4314
mpepin@ccemtl.org

Shantora, Victor
Acting Executive Director
Commission for Environmental Cooperation
514 350 4303
514 350 4314
vshantora@ccemtl.org

Carla Sbert
Legal Officer, Submissions on Enforcement
Matters Unit
Commission for Environmental Cooperation
Montréal, Québec H2Y 1N9
514 350 4321
514 350 4314
csbert@ccemtl.org

Sotelo, Olga
Meeting Services Assistant
Commission for Environmental Cooperation
514 350 4343
514 350 4314
osotelo@ccemtl.org

Tim Whitehouse
Head, Law and Policy Program
Commission for Environmental Cooperation
514 350 4334
514 350 4314
twhitehouse@ccemtl.org

Wright, Doug
Director of Programs
Commission for Environmental Cooperation
514 350 4320
514 350 4314
dwright@ccemtl.org

DISTRIBUTION: General
J/03-01/ADV 03-01/Final
ORIGINAL: English

ADVICE TO COUNCIL NO: 03-01

Re: Seeking Balance between the Interests of the Public and Investors in the Application of Chapter 11 of the North American Free Trade Agreement (NAFTA)

The Joint Public Advisory Committee (JPAC) of the Commission for Environmental Cooperation (CEC) of North America:

IN ACCORDANCE with Article 16(4) of the North American Agreement on Environmental Cooperation (NAAEC), which states that JPAC "may provide advice to Council (composed of the environment ministers of the three NAFTA countries) on any matter within the scope of this agreement [...] and on the implementation and further elaboration of this agreement, and may perform such other functions as the Council may direct";

RECALLING Council's undertaking during the June 2002 Regular Session in Ottawa, Canada, to engage civil society in understanding the complex links between trade and environment;

FURTHER RECALLING Council's undertaking to work with its trade counterparts to arrange a forum where interested parties can express their views on the operation and implementation of Chapter 11 and to facilitate public input on the work underway by the Chapter 11 Experts' Group of the NAFTA Free Trade Commission;

MINDFUL of JPAC's Advice to Council 02-04 and 02-09, providing Council with a series of recommendations as concrete steps Council might take in fulfilling its obligations under NAAEC Article 10(6) to "cooperate with the NAFTA Free Trade Commission to achieve the environmental goals and objectives of NAFTA";

ACKNOWLEDGING that transparency has been improved by Council's decision to make summaries of the Article 10(6) Environment and Trade Officials Group meetings public and to organize a joint meeting with JPAC each time that the 10(6) Group convenes;

CONSIDERING the need for greater openness in the investor dispute regime of Chapter 11 of NAFTA;

NOTING that NAFTA countries are involved in negotiating trade agreements such as US-Chile Free Trade Agreement and the Free Trade Area of the Americas (FTAA);

FURTHER NOTING that the CEC is currently engaged in a ten-year review and assessment of the NAAEC;

HAVING organized and participated in a second public workshop on Chapter 11 of NAFTA in Mexico City, on 24 March 2003;

UNDERSTANDING the challenges inherent in balancing public policy objectives with the pursuit of sustainable development in the trade context;

OBLIGED to register disappointment that representatives from the three governments were not in attendance to share their government's perspectives on Chapter 11 matters;

BASED on the high-level of exchange with the public during this workshop;

JPAC RECOMMENDS THAT COUNCIL:

1. Consistent with the CEC's mandate to increase awareness and understanding of the environment, trade, social and cultural nexus and contribute clarity to this complex topic by informing public dialogue, instruct the Secretariat to commission a series of balanced and objective research reports on Chapter 11 and its ramifications, including consideration of such topics as:
 - The potential existence of a 'chilling effect' on national laws and policies, particularly those related to human health and the environment;
 - The impacts of concentrating investment in specific geographic areas (i.e., border regions and pollution havens);
 - Lessons learned over the past ten years and how the NAFTA Chapter 11 experience might contribute to existing and future trade agreements (bilateral trade agreements, the FTAA and others);
 - The need for environmental impact and risk assessment prior to the negotiation of new trade agreements;
 - Analysis of institutional and other capacity building needs to permit all three countries to properly and equitably implement the Chapter 11 provisions;
 - How broader cultural and social issues, including understanding and respect for cultural diversity, can be integrated into the Chapter 11 process;
 - Evaluating the pros and cons of pursuing the development of interpretative statements; and
 - Assessing the opportunities that past and upcoming bilateral trade agreements might offer to advance improved versions of Chapter 11 and how they might in turn affect the way NAFTA operates.
2. Public policy concerns remain in the implementation of the Chapter 11 investor-dispute regime and Council is urged to address these concerns by pursuing improvements to NAFTA and Chapter 11 to ensure transparency, accountability and legitimacy by:
 - Engaging in and providing resources for public outreach;
 - Supporting the establishment of a structured public process, including such elements as the ability to attend tribunal hearings, enshrining the principle of *amicus* briefs, and access to information, as appropriate to and necessary for informed participation in the process;

- Encouraging that environmental, social and cultural expertise be brought into the arbitration panels; and
 - Ensuring that information concerning Chapter 11 issues be a feature in the CEC's Communication Plan.
3. Continue to work through NAAEC Article 10(6), under which there is a specific mandate to cooperate with the NAFTA Free Trade Commission (FTC) to achieve the environmental goals and objectives of NAFTA, and demonstrate governments' commitment to the sustainable development objectives of NAFTA by:
- Continuing to pursue a joint meeting between the CEC and the FTC and ensure that Chapter 11 is part of the agenda;
 - Continuing to consult with trade counterparts about facilitating public input into the NAFTA Chapter 11 Experts Group; and
 - Continuing to pursue a meeting of trade and environment ministers where space for public involvement is created and ensure that Chapter 11 is part of the agenda.

APPROVED BY JPAC
27 March 2003

DISTRIBUTION: General
J/03-01/ADV 03-02/Final
ORIGINAL: English

ADVICE TO COUNCIL NO: 03-02

Re: Second North American Symposium on Assessing the Environmental Effects of Trade

The Joint Public Advisory Committee (JPAC) of the Commission for Environmental Cooperation (CEC) of North America:

IN ACCORDANCE with Article 16(4) of the North American Agreement on Environmental Cooperation (NAAEC), which states that JPAC "may provide advice to Council (composed of the environment ministers of the three NAFTA countries) on any matter within the scope of this agreement [...] and on the implementation and further elaboration of this agreement, and may perform such other functions as the Council may direct";

HAVING participated in the second North American Symposium on Assessing the Environmental Effects of Trade organized by the CEC, in collaboration with the United Nations Environment Programme (UNEP), held on 25–26 March 2003, in Mexico City;

CONGRATULATING the CEC Secretariat for the high quality of work being conducted and plans for future initiatives;

JPAC RECOMMENDS THAT COUNCIL:

- Encourage governments to develop a baseline set of economic and environmental conditions at the outset of NAFTA in order to permit an assessment of environmental and economic impacts over the past 10 years.
- Instruct the Secretariat to identify market mechanisms that support the development of new technologies and facilitate the transfer of technology for the efficient and environmentally sound use of energy and natural resources.
- Build on the momentum from the CEC's work on trade and the environment, that Council work with their trade counterparts through NAAEC Article 10(6) to build an environmentally friendly trade regime in the Free Trade of the Americas Agreement negotiations and promote its benefits.

Understanding the need expressed by experts and the public participating in the symposium to begin integrating existing information into policy development, JPAC further recommends that:

- Council instruct the Secretariat to develop assessments of the positive and negative impacts of subsidy systems on the environment and the natural capital of North America.

Another important result of the symposium was a better understanding of the how trade agreements and trade decisions can impact indigenous peoples, their collective rights and their lands and how ill-suited trade fora are for examining and dealing with these issues. JPAC commends the Secretariat for organizing a special session during the symposium on trade and indigenous peoples and further recommends that:

- The CEC continue efforts to better understand and integrate indigenous issues in its work on trade and the environment and continue to seek the views of indigenous peoples themselves on how best to do this.

Finally, it is also important to note that discussions during the symposium again underscored the importance of concluding an agreement on transboundary environmental impact assessment to ensure that the broad range of societal interests are part of trade and development decision-making. If the common societal goals identified in the NAAEC are assumed, then mechanisms are required to promote those goals.

JPAC will continue to follow closely the evolution of this important area of work in the 2004 CEC Program Plan.

APPROVED BY JPAC
27 March 2003