

ECO-Forum at the 6th Environment for Europe Conference

**Victoria Elias,
WWF Russia**

1

ECO-Forum Implementation Report to the 6th EfE Ministerial Conference

- Analysis of the official process and Ministerial Declarations
- NGO discussion, conclusions, recommendations
- Main themes and summaries on the achievements
- Recommendations for the future
 - better implementation
 - commitment for continuation

WWF® for a living planet®

ECO-Forum position for Belgrade-2007

- Raise EFE process effectiveness and demonstrate political will
- Return human values for sustainability to the EfE agenda and continue with ESD in EfE
- SPAC – a pan-European commitment

WWF® for a living planet®

ECO-Forum position for Belgrade-2007

- Meet 2010 target on biodiversity
- Water on the agenda
- Energy efficiency and renewables
- Strengthen public participation

What are the Belgrade-2007 outcomes?

The process was not terminated here!

EfE Reform starts in 2008

A lot of interesting information, side events and exchange

Show will go on...

BUT...

- ***No specific thematic commitments***
- ***No decisions on the basis of the Belgrade assessment results***
- ***'Empty' Ministerial declaration***
- ***Domination and of some countries even from outside of the region***

for a living planet®

What to do?

- Launch new binding and non-binding initiatives
- Implement, assess, measure
- Address the key issue basing on the SoE Report
- Partnerships

How to sharpen the picture?

for a living planet®

- Commit at all levels
- Sufficient funding
- Partnerships with Stakeholders
- From words to action

In a harmony with
the environment in Europe
Thank you