
	[image: image1.wmf]
	EUROPEAN COMMISSION

DIRECTORATE-GENERAL ENVIRONMENT

DIRECTORATE-GENERAL HEALTH AND CONSUMER PROTECTION

DIRECTORATE-GENERAL RESEARCH

DIRECTORATE-GENERAL JOINT RESEARCH CENTRE

”EU Environment & Health Action Plan 2004-2010”

Meeting of the Consultative Group on Environment & Health

Friday 2nd March 2007 from 10:00 till 13:00

National office for Social Security (NOSS)
Auditorium
Place Victor Horta, 11, 1060 Brussels

Chair:

Leena Ylä-Mononen, DG Environment, European Commission.

EC participants:

DG ENV:

Leena Ylä-Mononen, Birgit Van Tongelen

DG SANCO:
Giulio Gallo, Viviane Siclari

DG RTD:

Tuomo Karjalainen

DG JRC:

Laurent Bontoux

DG INFSO:

Antonios Barbas

MINUTES

Opening of the meeting

Pierre Biot (BE)welcomed the Consultative Group.

Leena Ylä-Mononen thanked Pierre and the Belgian authorities for hosting this meeting. She explained that this was a special "adhoc" Consultative Forum with only one agenda point, notably discussion on the draft midterm review.

Birgit Van Tongelen clarified that the midterm review on the Action Plan is scheduled to be adopted by the Commission in May 2007 as a Communication from the Commission to the Council, the EU Parliament and the European Economic and Social Committee. It will be presented in the WHO Intergovernmental Midterm Review meeting in Vienna in June 2007, probably by Commissioner Dimas. Taking into account the heavy Commission procedures for adopting a Communication, the deadline is very tight. The current draft is a compilation of the progress made so far and does not yet include the political chapeau and the new focus for 2007-2010.

Roundtable on the draft Midterm Review

Comments and suggestions were made related to (1) the political chapeau; (2) suggestions for the future and (3) the draft midterm review.

Political chapeau:

· A strong political statement outlining the context, concern, effectiveness and the need to continue should be included.

· The midterm review should be put in the context of the Sustainable Development Strategy and the Lisbon Strategy; Economic aspects in relation with health care costs should be added.

· Integration WHO/EC process should be emphasised;

· The added value of the Environment & Health Action Plan should be reiterated.

· It should be spelled out that cooperation between environment and health sectors is the main achievement so far.

Suggestions for future

· Climate change and health;

· Noise;

· The focus on children should be re-introduced. Tuomo (DG RTD) explained that many research projects are explicitely focusing on children; Giulio (DG SANCO) mentioned that the Commission has funded some youth activities and that the midterm review might include a youth dimension.

· The infrastructure for interpretation and translation of research results into policy is missing. A reinforcement of the SCHER or the creation of an Environment and Health Agency should be considered. Tuomo explained that a brainstorming took place in DG RTD on what to do with research results and that working groups will be established to look closely into how to analyse research results.

· Extra resources will be needed for evaluation and policy development.

· The conclusions of the 9 SCALE Technical Working Groups should be consulted again in order to look for new topics to be addressed.

Draft midterm review

· Environment related health policies should be mentioned as well;

· Priority diseases should be better looked at. Giulio explained that DG SANCO looks at health determinants instead of diseases, but additional work on diseases could be done.

· Cooperation between the Environment and Health sectors is the main achievement since 2004.

· The role of NGO's in Task 14 (enhancing public access to E&H Information) should be emphasised.

· The EU Environment & Health Information System, bringing all the different elements together, is still missing.

Other comments

· Portugal explained that its Presidency will take this up as a priority. However political support from the Member States is crucial.

· The Council never replied to the Action Plan. Member States should start to make this a priority.

Conclusions and next steps

· The meeting confirmed that there is still a strong interest from Member States and stakeholders in Environment and Health.

· The midterm review should include a strong political message to regain political interest, to prove that the Action Plan is useful and to emphasise the added value of the Action Plan.

· It should announce the focus for 2007-2010 and include a commitment for 2010.

· Members of the Consultative Forum are invited to send their comments on (1) the draft midterm review, on (2) future topics and on (3) political statements by 12th March 2007.

· Due to the tight deadline there will be no additional consultation organised.

D:\DOCUME~1\Marie\LOCALS~1\Temp\WPM$4057.doc
2

