

Better by Design - Mapping and
Analysis of supporting Policies and
Public Initiatives in Latin America and
the Caribbean
Version ‘1’ Report

March, 2018

World Resources Forum

Sonia Valdivia (WRF) & Sandra Carrillo (PUCP)

1

Table of Contents

Introduction ... 2

1. Methodology .. 3

2. Discussion ... 4

a) SCP action plans per country .. 4

b) Extended producer responsibility .. 6

c) Sustainable public procurement .. 7

d) Zero waste. Controlling the use of plastic bags .. 9

e) Zero waste. Promoting food donation before this becomes waste 12

f) Sustainable communication .. 13

3. Gaps .. 15

4. Recommendations .. 17

References ... 19

Reviewers:

Bas de Leeuw, World Resources Forum, Suiza

Margaret Chavez, GrupoGea, Peru

Pia Wiche, Wiche Sustainability, Chile

Ronald Fonseca and Lesbia Mendoza, Nicaraguan Cleaner Production Centre

Svetlana Samayoa, LAC Footprint

Xiomara Cubas, Consejo Nacional de Desarrollo Sostenible (CONADES), Honduras

2

Introduction
The Better by Design (BBD) project started in 2017 under the umbrella of the Sustainable

Lifestyles Programme1 of the 10-year framework of programmes (10YFP) on sustainable

consumption and production (SCP), works with major retailers operating in Latin America

and the Caribbean (LAC) and their value chain partners to embed sustainable, low carbon

thinking through sustainable product design tools into new product development processes

in the food and beverage sector. The project also aims to build capacity, gather best

practices in sustainability led advertising, and replicate promising practices, tools and

methodologies in companies in Nicaragua, Honduras and Peru to improve the sustainability

of their food and beverage products.

The project works also alongside policy makers considering their instrumental role in

creating a level playing field for organizations willing to implement Better by Design

approaches (eco-design, sustainable design, and sustainable marketing following life cycle

thinking).

This report aims to analyse the progress made by countries in LAC region in the

development and implementation of policies supporting Better by Design approaches with a

focus on Peru, Honduras and Nicaragua.

Topics addressed in this report were identified following a consultation with project partners

in LAC and are aligned with the thematic and sectorial priorities established by the SCP

strategy for Latin America and the Caribbean (LAC), and the latest Decision on SCP adopted

by the LAC Regional Forum of Ministers of Environment (UN Environment, 2015).

• SCP action plans

• Extended producer responsibility

• Zero waste through promotion of food donation

• Sustainable procurement

• Use of plastics in packaging

• Sustainable communication.

To this end, this document briefly describes the methodology applied to analyse each topic,

later offers a discussion of findings and finally presents identified gaps and provides

recommendations.

1 https://www.wrforum.org/projects/better-design-retail-lifestyles-latin-america/diseno-para-la-sostenibilidad-
estilos-de-vida-sostenibles-en-america-latina/

3

1. Methodology
This report analyses the status in the LAC region of the topics mentioned above and of

related initiatives that support “Better by Design” approaches.

SCP action plans provide the overarching framework to develop the approaches needed.

However, in some cases, one or more BBD approaches could be established before a

national SCP is issued.

Fig. 1: Policies, initiatives and regulations supporting BBD approaches

Through literature research and interviews with countries’ partners relevant information was

gathered. The conducted analysis of each topic included the identification of countries’

policies and progress in relation to the six topics identified.

Only Spanish-speaking Latin American countries were considered for this research. Peru,

Honduras and Nicaragua have been given special emphasis for being focal areas of the

“Better by Design” Project. Also note that countries where none or only one of the prioritized

approaches have been identified, were not furthered considered in this report.

4

2. Discussion

a) SCP action plans per country
The elaboration and implementation of national action plans, programmes and strategies on

SCP is among the SCP priorities for the region by the Regional Forum of Ministers of

Environment (in the SCP Decisions adopted in 2008, 2010, 2012, 2014 – UN Environment,

2015 - and 2016 –UN Environment 2016). National action plans on SCP need to be aligned

with the national development plans, sustainable development national strategies or other

similar policy instruments and their objectives. Sustainable design, sourcing of materials,

production and waste management, and sustainable consumption are key priority SCP

areas and at the same time the basis of BBD approaches. Hence, mainstreaming SCP into

decision making and national plans, policies and/or strategies (e.g. on Extended Producer

Responsibility, Sustainable Procurement, Zero Waste policies, Sustainable Packaging and

Sustainable Communication) will naturally support the implementation of Better by Design

approaches, thus shifting consumption and production patterns of the countries in the region

(UN Environment, 2015).

Five LAC countries (Chile, Colombia, Costa Rica, Uruguay and Mexico) have developed

SCP action plans and are implementing them which represents a limitation in advancing

SCP and BBD approaches. Their statuses are summarized in the following paragraphs.

Chile

Chile holds an Action Plan in Sustainable Consumption and Production (APSCP) for the

years of 2017 to 2022 that allows monitoring and guiding the next steps of the country in

these issues (Ministerio del Medio Ambiente de Chile, 2017b). For the elaboration of this

National Plan, existing initiatives from the Public Sector, Private sector, Universities, NGOs

and Civil Society were reviewed and their contributions taken into account. (Ibid, 2017). In

the APSCP the action lines are considered as priority: sustainable lifestyles, cities, building,

mobility, tourism and food systems, consumer information, clean energies, responsible

business, sustainable SMEs, sustainable public sector, and sustainable water and waste

management.

Colombia

Colombia elaborated a Sustainable Production and Consumption Policy since 2010

(Ministerio de Ambiente, Vivienda y Desarrollo Territorial de Colombia, 2010), whose main

purpose is to promote the change of production and consumption patterns of the Colombian

economy toward environmental sustainability and, consequently, to contribute to the

improvement of business competitiveness and the welfare of the population. Its specific

objectives are: 1) to identify companies with good practices, as well as sustainable goods

and services in the national and international markets; 2) create a culture of sustainable

production and consumption among public institutions, companies and consumers; and 3)

strengthen the institutional framework that promotes sustainable production and

consumption within the national territory (Ibid, 2010). Sustainable infra-structure,

5

sustainable procurement, green businesses, environmental regulation, and training and

research are strategic areas.

Costa Rica

To articulate SCP related Costa Rican initiatives, as well as to propose and innovate with

new actions, Costa Rica has promulgated the National Policy of Sustainable Production and

Consumption (NPSCP) (Ministerio de Ambiente y Energía de Costa Rica, 2017), which is a

stance from the Government to include sustainability issues within the long-term

development agenda of the country. This policy has resulted in the generation of synergies

of key actors concerned. With the implementation of the policy, the Government aspires to

disseminate, promote and educate, at the level of citizens, about sustainable lifestyles. The

implementation runs along the following strategic areas: Sustainable 1) tourism, 2) agro-

food systems, 3) production of non-food systems, 4) public procurement, 5) building, 6)

education and lifestyles.

Panama

In 2017, the National Concertation Council for Development published the National Strategic

Plan (PEN) with the State of Panama vision for 2030. It is a document that outlines policies

associated with the Sustainable Development Goals (SDG), including the objective 12 of

responsible production and consumption. The Plan will allow the economic growth of the

country aligned with the sustainable development goals (SDG) established by the United

Nations in 2015 (CCND, 2017).

México

Mexico has a National Strategy and a Special Program for Sustainable Production and

Consumption (Secretaría de Medio Ambiente y Recursos Naturales, SEMARNAT, 2013), in

which six specific objectives are established to promote sustainability as a tool to: 1)

increase sustainable public purchases; 2) strengthen the productivity of companies,

especially micro, small and medium enterprises, based on sustainable production and

consumption criteria; 3) promote sustainable innovation and technological development; 4)

promote sustainable lifestyles; 5) contribute to the development of tourism, sustainable

building and housing sectors as trigger sectors; 6) increase and ensure the efficient use of

natural resources as part of sustainable production and consumption.

Uruguay

In 2010 the Ministry of Housing, Environment and Landscape Planning launched the

National Action Plan on Sustainable Production and Consumption of Uruguay with the aims

to: promote water and energy efficiency, water conservation, sound management of

biological and chemical substances and wastes, sustainable land management, education

on SCP and capacity building on SCP of concerned public authorities. Strategic sectors

identified are the: 1) building, tourism, milk and livestock, agriculture and wood.

6

b) Extended producer responsibility
Corporate social responsibility (CSR) are voluntary initiatives from corporations and the

private sector, which typically aim to address the concerns of communities and workers. The

issues linked to sustainable products and marketing, and the interests or needs of

consumers are not covered under CSR programs and fall under the management of specific

departments in companies, such as design, production or marketing departments. This

scenario does not support a holistic perspective of the product chain. Moreover, few

companies that are introducing life cycle-thinking-based approaches do not perceive that

their improvements are acknowledged or rewarded by the consumers, public authorities or

the public in general.

To support the implementation of Better by Design approaches and contribute to a level

playing field, regulations on Extended Producer Responsibility (EPR) will be required. EPR

is a mechanism by which producers are responsible for the waste generated along the

production, use and disposal of their products, including their packaging. The development

and implementation of national EPR regulations support the regional strategy on SCP which

e.g. recognizes integrated waste management as a priority for the LAC region. In the LAC

region, Colombia and Chile have had progress in this field with specific legislations on this

area. Peru has introduced the EPR principle in the recently revised waste legislation.

Otherwise, no other regulation has been identified in this region. In terms of achievements,

Colombia might be recognized as the most advanced country in this topic.

A description of the scope of EPR legislations developed in the LAC region is presented in

the following lines.

Colombia

In Colombia, the Law N° 1672 of year 2013 (Ministerio de Ambiente y Desarrollo Sostenible

de Colombia, 2013) establishes guidelines to adopt a public policy for the management of

waste derived from electric and electronic devices. This law includes the extended producer

responsibility as a core principle along the life cycle stages of electric and electronic devices.

Moreover, the decree N°1076 published in 2015 (Ministerio de Ambiente y Desarrollo

Sostenible de Colombia, 2015) established extended producer responsibilities for additional

products’ clusters such as pesticide cans, expired medicines, used lead acid batteries,

batteries and/or accumulators, used tyres, and used light bulbs and computers.

As a result of this policy, more than 1,200 producers (importers and domestic manufacturers)

have engaged in post-consumer programs to comply with regulations according to the

National Authority of Environmental Licenses (ANLA) resulting in more than 18,000 tons of

waste collected (e-waste, used batteries and light bulbs, expired medicines and used

pesticides cans), and managed by licensed companies through their valuation, control and

final disposal. E.g., through this program over 13 million units of used tyres and batteries

have been properly managed. All in all, those actions have led to the increase of better-

performing capacity for waste management in the Colombia and, thus, to the increase of

recycling rates and reductions of hazardous wastes generated.

7

Chile

In Chile, the Law N° 20920 of 2016 (Ministerio del Medio Ambiente de Chile, 2016) provides

a framework for sound waste management, extended producer responsibility and improved

recycling. The extended producer responsibility chapter establishes a special regime and

designate producers responsible for the management and funding of prioritized clusters’

products: used lubricating oils, electrical and electronic devices (e-waste), batteries,

containers, packaging and tyres.

This law requires producers to be registered and to organize the collection, storage,

transport and treatment of waste derived from the priority clusters’ products mentioned

before. Those who do not comply with these requirements, avoid submitting information or

deliver false information are sanctioned with a fine which can reach up to ten thousand

annual tax units (approximately US$ 742 260 dollars).

Peru

In 2017 a law for integrated solid waste management (Ministerio del Ambiente de Perú,

2017) was approved which requires following the principle of extended produced

responsibility. Through this, manufacturers, importers, distributors and retailers are

encouraged to selected input materials, products or packaging materials based on eco-

efficiency criteria that minimize the generation of waste. This implies that manufacturers,

importers, distributors and retailers can contribute to improving the environmental

performance of the products along their life cycle stages. Due to its recent development, the

Peruvian EPR legislation still lacks specific guidelines for controlling and enforcing the law.

c) Sustainable public procurement
Government procurement or public procurement, is the procurement of goods, services or

constructions on behalf of a public authority. In developing countries, with an average of

30% of GDP (Ibid, 2015) government procurement accounts for a substantial part of their

national economies. In LAC countries, public institutions are considered among the most

relevant purchasers.

Sustainable Public Procurement (SPP) has emerged as a global initiative to promote

sustainable consumption, resource efficiency and prevent waste generation at national

levels. UN Environment is leading a program to support the development of SPP initiatives

in the emerging and developing countries including in the LAC region.

In order to ensure a level playing field for companies willing to contribute to a low carbon

society, SPP policies are considered a powerful tool. SPP policies promote sustainable

markets, products and purchases from companies with less environmental footprints.

Moreover, Sustainable Public Procurement (SPP) policies support the recommendations of

the Regional Forum of Ministers of Environment SCP Decisions adopted in 2008, 2010,

2012 and 2014 (UN Environment, 2015). More specifically, the SCP regional strategy

encourages governments to take following actions: 1) high level political support for SPP

policy development and implementation; 2) development of national SPP criteria, technical

8

instruments, policies and national action plans; 3) strengthening of awareness-raising and

capacity building of all relevant stakeholders involved in public procurement; and 4) inclusion

of criteria in public procurement guidelines when purchasing products or services related to

SCP priority areas such as construction, transportation, food, SMEs and integrated waste

management.

Costa Rica, Colombia, Chile, Nicaragua and Ecuador are countries with progress in this

field. See a summary of their developments in the next lines.

Costa Rica

Within the framework of the global project on "Promoting the supply and demand of

sustainable products through Sustainable Public Procurement and Eco-labeling (SPPEL)",

UN Environment supported the implementation of sustainable public procurement in Costa

Rica (Ministerio de Hacienda de Costa Rica, 2016). Efforts were led by the National

Committee of SPP, chaired by the General Directorate of Goods and Administrative

Contracting of the Ministry of Finance as a governing body on Public Procurement.

With the aim to get feedback from concerned institutions on challenges and opportunities of

implementing SPP action plans, the government conducted a study which concluded as

follows: in spite of the progress made on the environmental management area in public

institutions, introducing sustainability criteria in decision-making regarding public

procurement is still challenging and more training activities are needed in future.

Colombia

Colombia has incorporated Sustainable Procurement in the National Policy for Sustainable

Production and Consumption through the strategy of "responsible purchasing of sustainable

goods and services" (Ministerio de Ambiente y Desarrollo Sostenible de Colombia, 2016b).

This aims to influence purchasing decisions of producers and consumers preferring more

sustainable goods and services. In Colombia, sustainable purchasing is about satisfying

consumers’ needs through the acquisition of goods and services that fulfil environmental

criteria such as the efficient use of natural resources throughout their life cycle, cost-efficient,

timeliness and in line with social standards also along the life cycle of the products.

To this end, Colombia has developed a National Action Plan for Public Procurement 2016-

2020 (Ibid, 2016) and more specifically a guide for use by public institutions (2017). The

National Action Plan for Sustainable Public Procurement contains actions, and provides

direction and support to public and private sector (producers of goods and services) to

consolidate commercial drivers that promote the acquisition and supply of goods and

services fulfilling sustainability criteria.

Chile

The "Socially Responsible Purchasing Policy" was published (Ministerio de Hacienda de

Chile, 2012) in 2012 which provides a general framework for action, especially considering

five public procurement principles: recruitment of people with disabilities, social impact,

environmental impact, conditions of employment and remuneration, and energy efficiency.

9

With the contribution of the Ministry of Environment of Germany, the "Manual for Sustainable

Public Procurement" was published in 2014 (Ministerio del Medio Ambiente de Chile, 2014)

with emphasis on the Cost-Benefit Analysis of SPP actions. As a result, the integration of

sustainability into public procurement considers economic criteria (optimal use of economic

State resources in their purchasing activities), as well as social and environmental ones. To

enforce the implementation of these criteria and follow-up of the sustainability commitments,

the Internal Sustainability Committee was created in 2015 (IISD, 2015).

Nicaragua

Concerning Nicaragua, sustainable public purchases consist of public institutions taking into

account elements that go beyond the price and the technical characteristics of the

product/service when procuring goods or services (see the Law N° 737 "Public Sector

Contracting Law” and Law N° 801 "Municipal Administrative Contracting" (Ministerio de

Hacienda de Nicaragua, 2010)). The Governing body of the Contracting Management

System has the role to develop legally binding environmental, social and economic criteria

for purchasing and contracting goods and services.

Ecuador

There is no specific regulation for the implementation of sustainable public procurement in

Ecuador. However, some existing regulations encourage environmentally and socially

responsible practices; public procurement could become an axis of these policies. The lack

of knowledge in public institutions, the misperceptions about sustainable products and the

lack of suppliers of such products are some of the limitations faced in Ecuador to promote

SPP (UN Environment, 2017a). Currently, main purchasing criteria is based on the price.

d) Zero waste. Controlling the use of plastic bags
Nowadays, it seems almost impossible to trade goods without a packaging which after the

product use it becomes waste. Poor waste management practices in the developing and

emerging economies are resulting in dramatic developments, such as coasts flooded with

plastics residues and the discovery of plastics’ residues even in far-away locations as the

Arctic and Antarctic areas, and ingested by marine species and other animals.

At the last United Nations Environmental Assembly (UNEA) meetings in Nairobi (Kenya) in

December 2017, an important resolution was approved to take action to control marine litter

worldwide2. This declaration was approved by Ministries of Environment of Latin American

countries, among Ministries of other countries.

2 UNEA Resolution on Marine Litter and Microplastics. papersmart.unon.org/resolution/uploads/k1709154.docx
and site.uit.no/jclos/2018/01/10/did-the-latest-resolution-on-marine-plastic-litter-and-microplastics-take-us-any-
closer-to-pollution-free-oceans/

10

Stakeholders of the BBD project have asked for solutions and intervention to tackle more

specifically the plastics’ bags problem in Peru, Nicaragua and Honduras. Peru and

Honduras have initiated the drafting of corresponding legislations to control the distribution

and use and use of plastic bags. These drafts are currently under consultation. Nicaragua

has not started this process yet.

Controlling the use of plastic bags will support the implementation of “Better by Design”

approaches in companies and will reduce the environmental footprint of the purchased

products.

Several countries in the Latin American region have promoted policies and regulations to

reduce the use of plastic, such as Argentina, Colombia, Chile, Uruguay and Panamá. The

initiatives in Argentina and Colombia are more mature and started achieving some progress.

Countries with recent regulations are Chile, Panamá and Uruguay. Insight on these

experiences are described in the following lines and learnings could be drawn especially for

Peru3 and Honduras4 where draft legislations are currently under discussion.

Argentina

In Argentina, the Law 13868 was enacted in 2009 (Senado y Cámara de Diputados de la

Provincia de Buenos Aires, 2009), which prohibits the use of polyethylene bags and all other

conventional plastic material used and delivered by supermarkets, stores and shops in

general throughout the territory of the Province of Buenos Aires for transportation of

products or merchandise. This law proposes the gradual replacement of degradable

containers to biodegradable material that are compatible with the minimization of

environmental impact. Sanctions were established for those companies that fail to comply

with the provisions of the law.

Colombia

In Colombia, the Ministry of Environment and Sustainable Development issued a resolution

in 2016 that regulates the rational use of plastic bags (Ministerio de Ambiente y Desarrollo

Sostenible de Colombia, 2016a). This regulation established for the distributors of plastic

bags the obligation to formulate, implement and keep updated a Program of Rational Use

of Plastic Bags, distributed throughout the national territory. The use of biodegradable bags

3 The Peruvian Congressman, Guido Lombardi Elías, presented in Feb 2018 a bill that aims to prohibit the

use of polyethylene bags and other conventional plastic materials delivered by different types of merchants to
transport products and merchandise. http://legis.pe/prohibir-uso-bolsas-polietileno-plastico-supermercados/
4 ‘The Honduran deputy, Lempira, Agapito Rodríguez, presented in Feb 2018 a bill to regulate the use and

disposal of reusable plastic bags in commercial establishments nationwide, supermarkets, stores and
warehouses’ http://www.proceso.hn/politica/18-politica/cn-aprueba-modificaciones-a-contratos-de-supervision-
de-carreteras.html

11

was proposed within a maximum period of 6 months, periodically presenting progress

reports regarding goals and indicators.

Since 2017, the tax on the use of plastic bags in the country has been in force, in order to

discourage their use and reduce the environmental impact related to the waste generated

by them when they are no longer used. The one who pays the tax is the person who chooses

to receive and use plastic bags (the consumer). The tax is collected by retailers and stores

of large surfaces; however, this does not apply to neighbourhood stores or small merchants.

Chile

At the end of 2017, President Michelle Bachelet and the Minister of the Environment Marcelo

Mena signed a law that prohibits the delivery of plastic bags by the commerce throughout

the 102 coastal communes of Chile (Ministerio del Medio Ambiente de Chile, 2017a). The

bill establishes that the inspection will be the responsibility of the municipalities and that their

non-compliance will be sanctioned with a fine of about (200 thousand Chilean pesos or US$

330 dollars approximately) for using or distributing plastic bags (even one), which will be

applied by the corresponding Local Police Courts. The value of the law is that it allows Chile

to take a more effective measure to control the pollution of the oceans.

Uruguay

In 2017, the Environment Committee of the Senate unanimously approved a bill that

promotes the "reduction of the environmental impact" of plastic bags (Cámara de Senadores

de Uruguay, 2017). This bill establishes the banning of the manufacturing, import,

distribution and sales of plastic bags that are not compostable or biodegradable, and their

substitution.

This measure asks importers, manufacturers and distributors of plastic bags for

campaigning and raising awareness on the responsible and rational use of bags and their

impact on the environment. In addition, an operational waste collection system needs to be

established and alternative reusable bags should be made available. To facilitate the

implementation, specific regulations need to be further developed.

Panama

In 2017, the Parliament of Panama approved a pioneering law in Central America that

prohibits the use of disposable plastic bags in any type of commercial establishment and

seeks to reduce by 20% the consumption of this material in the country (Asamblea Nacional

de Panamá, 2017). The objective of the Law 492, which has yet to be approved by the

president and complemented with specific regulations to be effective, is to progressively

replace plastic bags with less polluting alternatives such as biodegradable, cardboard or

fabric. The law provides supermarkets, pharmacies and small stores with 12 months for

adaptation to the new regulations once this enters into force, while warehouses and

wholesalers will have 24 months.

12

e) Zero waste: Promoting food donation before this becomes waste
In the agri-food chain, more than 30% of food losses is recorded as an average worldwide,

if not more. In the LAC region, this amounts to about 15% according to UN Environment

(2015). Food waste is one of the great challenges to achieve full food security. The FAO

estimates that 6% of global food losses occur in Latin America and the Caribbean and the

region lost each year and / or wasted about 15% of their food available, even though 47

million people still suffer hunger. Companies and suppliers struggle to properly manage the

amounts of food waste (including ingredients waste resulting during their production and

transportation) and often this is discarded together with industrial wastes, losing recovery

opportunities as food for animals, ingredients for other products chains and as energy

sources, to name few examples. Food-soon-to-become obsolete is also discarded in great

quantities to allow space for newer products; although, this food is still edible and could be

donated e.g. to charities or to poor communities, it might not be possible due to strict

regulations that limit this action. This was the case in Peru until December 2016.

Counting on friendly regulations that allow donations of food-soon-to-become waste, if

possible, even promoted through economic incentives (e.g. tax advantages) can support

BBD approaches including new business models and new products.

Moreover, the regional strategy on SCP recognizes as a priority to implement sustainable

food systems, in accordance with national policies and priorities and with a lifecycle

approach which take into consideration nutritional improvements.

Only Colombia, Argentina and Peru have introduced regulations to facilitate food donations

as described in the next lines.

Colombia

In Colombia, the anti-waste law against hunger (Congreso de la República de Colombia,

2017) established measures to reduce food losses or waste, contributing to sustainable

development from social inclusion, environmental sustainability and economic development.

The reduction of leftovers or food waste involves awareness raising, training, mobilizing and

to put the responsibility on the producers and distributors of food products, consumers and

associations at the subnational and national levels, in order to carry out an adequate

management of food.

As an incentive, all donations made to food banks are exempt from VAT. Individuals or legal

entities, private or public, national or foreign with activity in Colombia that make donations

to food banks from their losses and waste, according to the criteria and conditions defined

by the Tax statute in donations and contributions will be entitled to a deduct of their income,

13

one hundred and seventy-five percent (175%) of the value invested in reported donations5.

On the other side, the natural or juridical persons, national or foreign with activity in Colombia

in the supply chain, are not permitted to dump, waste or destruct any food that is suitable

for human consumption and that is not contaminated.

Peru

In Peru, Law N° 30498 was recently approved to promote food donation and facilitate its

transport in the context of natural disasters (Congreso de la República de Perú, 2017). While

any person or organization is able to donate, this law was created to promote private sector

engagement. In fact, according to the food bank, this law should prevent that supermarkets

and other companies discard 7 billion tons of food per year in the country.

Under this law, food is defined as any edible substance, whether raw, processed, prepared

or cooked, ice, beverages, ingredients that meet all the relevant legal quality requirements

and that are suitable for human consumption at the moment of being transferred to the

receiving entity. Food can be donated to public entities, humanitarian organizations or

NGOs. In turn, these organizations send a certificate which makes possible for the donor to

deduct taxes. Companies are able to donate up to 10% of their revenues and, if the company

is operating at a loss, a maximum of 3%.

Comparative analysis

While all laws are recent and create incentives for food donation, especially from the private

sector, Colombian regulation should be noted for having sanctions against organizations

which destroy or loss food in proper conditions. The Peruvian law was a result of the flood

emergency in 2017 which made necessary to facilitate food donation to affected areas.

f) Sustainable communication
Retailers have the selling capacity as no other stakeholder in the product chain. Their role

in the selling process is crucial. They are the ones in contact with the consumers and have

the potential to induce the purchasing of certain groups of products through marketing

campaigns.

In this process, product information is key for consumers for their purchasing decisions. It

affects both consumer interests and their confidence in goods and services.

It is crucial that consumers have access to a range of tools and networks providing them

with reliable information and helping them make more sustainable choices (see the UN

5 This deduction may not exceed forty percent (40%) of the liquid income, determined before
subtracting the value of the investment.

14

Environment Guidelines for Providing Product Sustainability Information, UN Environment,

2015).

Advantages and positive aspects of sustainable products, such as. those that apply BBD

approaches, would need to be communicated by retailers in their advertising campaigns,

e.g. in form of ‘eco-labels’, ‘marketing claims’, ‘environmental and social product

declarations’. However, very few retailers have been identified in the region with more pro-

active communication campaigns where sustainable products are highlighted; only the

retailers GrupoExito from Colombia and Walmart from Chile have broadly spread the

sustainability actions and initiatives on their products. Other companies in LAC countries are

communicating through national or regional stamps (see a selection from Peru, Colombia

and Chile in the following lines).

Chile

The National Program of Sustainable Consumption and Production includes an action line

for "Consumer Information" whose objective is to generate and improve the availability of

reliable, comparable and verifiable information on the sustainability of products and services

to promote consumption and production patterns (GIZ, 2016). This country is also promoting

labels such as ‘zero waste stamp’ which aims at minimizing waste generation in

organizations6. Moreover, the National Consumer Service together with Fundación Chile is

developing an application for Smartphones that offers clear, comparable and complete

information on the sustainability of consumer massive products, in particular products of

basic need, in order to empower consumers to make more sustainable decisions (Ibid,

2016).

Colombia

The country has an “Environmental Stamp” administered by the Ministry of Environment and

Sustainable Development, which seeks to provide consumers with verifiable, accurate and

non-misleading information on the environmental aspects of the products, stimulate the

environmental improvement of production processes and encourage the demand and the

supply of products (goods and services) that cause a lesser effect on the environment

(Ministerio de Ambiente y Desarrollo Sostenible de Colombia, 2017). The “Environmental

Stamp” is a trademark obtained voluntarily to those products that meet certain environmental

requirements according to specific categories. The stamp is granted by an independent

institution called "certification body" which evaluates the compliance with said requirements

(Ibid, 2017).

6 https://sellobasuracero.com/

15

Peru

In Peru the "Green Stamp" is a certificate endorsed by Green Building Council to

demonstrate that a product helps with the care of the environment and to favour sustainable

construction (GIZ, 2016). This stamp verifies that the product has better energy efficiency

and lower environmental impact throughout its life cycle. This mechanism helps to

distinguish products that, from the extraction of their raw material until the end of their use,

meet stringent environmental efficiency requirements. The products that obtain the green

seal will benefit since they will be recognized in the Sustainable Construction Market, thus

producing an environmental awareness in the construction industry and the country.

On the other hand, the Blue Certificate of the National Water Authority promotes the analysis

of water footprint as a tool that allows the identification of direct and indirect water

consumption in the production of goods and services (Autoridad Nacional del Agua de Perú,

2017), in order to achieve the efficient use of water and the implementation of shared

responsibility mechanisms in favour of water-generating basins. The standard determines

the temporary granting of the "Blue Certificate" as recognition to companies that report the

analysis of their water footprint in line with the ISO 14046 methodology, develop a plan to

reduce the water footprint for a period of not less than one year, both in their direct use of

water and indirectly; and implement "shared value" actions in water, in their watersheds, for

a period of not less than one year to the benefit of local populations.

3. Gaps
National SCP action plans in LAC. This is an area at an early stage of development and

implementation since as of now very few countries (five as of today) have developed them

in alignment with SCP strategy for Latin America and the Caribbean (LAC), and the latest

Decision on SCP adopted by the LAC Regional Forum of Ministers of Environment (UN

Environment, 2015). One out of the three target countries has issued a national SCP action

plan: Honduras. This a key policy area for further development (e.g. in Peru and Nicaragua)

for further deploying and promoting the implementation of BBD approached.

Extended producer responsibility. The Colombian and Chilean EPR legislations are more

advanced/mature ones. After four years of implementation of the EPR legislation in

Colombia (2013) positive results have been achieved concerning the increase of recycling

rates, creation of green jobs and reduction in the amounts of hazardous waste disposed of.

The Chilean EPR legislation (2016) is more advanced in terms of economic disincentives

(through sanctions and fines) whose learning should be extracted after several years of

implementation (from 2019-2020 onwards) and taken into account when starting the

development process in other LAC countries.

Sustainable Public Procurement. Despite on the challenges faced by countries implementing

sustainable public procurement, the general evolution and progress made in the LAC region

is remarkable. It is noted that those countries where a specific policy or law has been

developed (such as Chile and Colombia) are more likely to improve sustainability

16

management. Procurement criteria and the development of capacities are core aspects to

start focusing on.

Zero waste: controlling the distribution and use of plastic bags.

The control of the distribution and use of plastic bags is not yet wide spread in many LAC

countries which poses a threat to the environment since these typically end as uncontrolled

waste in the LAC region. However, the trend looks positive with several countries having

approved or starting with the development (such as Peru and Honduras) of national laws or

regulations which will contribute to fulfilling the aims of the recent United Nations

Environment Assembly (UNEA) resolution (Dec 2017) on ‘Marine Plastic Litter and

Microplastics’. Learnings from more mature experiences in the LAC region (e.g. from

Colombia and Argentina) can be timely drawn especially for Peru and Honduras where draft

legislations are currently under discussion. Economic incentives and disincentives should

be revised and considered, wherever feasible, to contribute setting the playing level field

required by companies.

Zero waste: Promoting food donation before this becomes waste.

The trend in the LAC regions looks positive with many countries having approved or starting

with the development (such as Peru and Honduras) of national laws or regulations to control

the distribution and use of plastic bags which typically end as uncontrolled waste in the LAC

region. This positive trend contributes to fulfilling the aims of the recent United Nations

Environment Assembly (UNEA) resolution (Dec 2017) on ‘Marine Plastic Litter and

Microplastics’. Learnings from more mature experiences in the LAC region (e.g. from

Colombia and Argentina) can be timely drawn especially for Peru and Honduras where draft

legislations are currently under discussion. Economic incentives and disincentives should

be revised and considered, wherever feasible, to contribute to the playing level field required

by companies.

Zero waste: Sustainable communication.

Companies and retailers in Latin America and the Caribbean typically do not communicate

on sustainability aspects of their products unless these are bio-products, organic ones, or

have been produced with recycled materials. Some refer to the lack of interest and poor

awareness on these aspects.

On the other side, some companies are starting to make use of own sustainability claims,

international labels, marketing campaigns, or national/regional stamps already available to

promote their products. However, without public guidance and regulation, there is a huge

risk of greenwashing and misinformation. The UN Environment Guidelines for Providing

Sustainability information of Products (2017) offers guidance to regulators and national

standardisation bodies and provides a basis when regulating public communications.

.

17

4. Recommendations
• It is worthwhile to note that countries with SCP Action Plans are showing outstanding

performances in other BBD approaches. Following on this we can infer that

developing a national SCP action plan first can effectively help with advancing BBD

in these countries. See following Figure with a proxy status of progress on related

policies.

Fig. 2: Status of BBD-supporting policies in selected Latin American countries

• Particularly promote policies on:

- sustainable public procurement

- extended producer responsibility

- zero waste with focus on zero food waste through donations and plastic bags.

• Establecer mesas redondas multi-stakeholder como procesos de construcción de

propuestas con participación de industrias, técnicos (expertos en materiales, diseño,

análisis de ciclo de vida), sectores de Gobierno, del cuerpo parlamentario, sociedad

civil, entre otros, para desarrollar las políticas necesarias.

• Revise the Colombian and Chilean EPR and sustainable public procurement

experiences which have more advanced regulations, and promote the learnings in

other LAC countries at the early stage of development of EPR related policies,

frameworks and initiatives.

18

• To ensure a playing level field for LAC companies to comply and thus support BBD

approaches, and the successful implementation of EPR both economic incentives

and disincentives are crucial. Learnings from the Chilean EPR experience could be

taken into account.

• Since most of the policy related information is dispersed, a common digital platform

serving as a hub might be very helpful. This will encourage the exchanging of lessons

learnt and best practices between LAC countries.

• Disseminate the Guidelines for Providing Product Sustainability Information which is

a very useful tool for countries currently in the process of improving sustainability

information practices.

• Develop and promote a common glossary with sustainability concepts (e.g.

sustainable product, sustainable packaging, bio-degradable and compostable)

aligned to international standards (ISO or EN standards).

19

References
• Asamblea Nacional de Panamá (2017). Law Project: 492 that promotes the use and

delivery of reusable bags in commercial establishments nationwide. [Proyecto de

ley: 492 que promueve el uso y entrega de bolsas reutilizables en establecimientos

comerciales a nivel nacional]. Retrieved from:

http://www.asamblea.gob.pa/proyley/2017_P_492.pdf

• Autoridad Nacional del Agua, 2017. Blue Certificate [Certificado Azul]. Retrieved

from: http://www.ana.gob.pe/certificado_azul

• Cámara de Senadores de Uruguay (2017). Sustainable use of plastic bags [Uso

sustentable de bolsas plásticas]. Retrieved from:

https://legislativo.parlamento.gub.uy/temporales/S2017120556-

004785230.pdf#page=

• Congreso de la República de Perú (2017). Law that promotes the donation of food

and facilitates the transport of donations in situations of natural disasters. [Ley que

promueve la donación de alimentos y facilita el transporte de donaciones en

situaciones de desastres naturales]. Retrieved from:

http://www.leyes.congreso.gob.pe/Documentos/Leyes/30498.pdf

• GIZ (2016). Pacific Alliance: General Situation of Sustainable Production and

Consumption in Chile, Colombia, Mexico and Peru. [Alianza del Pacífico: Situación

General de la Producción y el Consumo Sostenibles en Chile, Colombia, México y

Perú]. Retrieved from: https://alianzapacifico.net/wp-

content/uploads/2016/12/ProduccionConsumo_Sostenibles.pdf

• International Institute for Sustainable Development (IISD) (2015). Implementing

Sustainable Public Procurement in Latin America and the Caribbean.

[Implementando Compras Públicas Sostenibles en América Latina y el Caribe].

Retrieved from: https://www.iisd.org/sites/default/files/publications/iisd-handbook-

ingp-es.pdf

• Ministerio de Hacienda de Costa Rica. State of implementation of sustainable public

procurement in Costa Rica. [Estado de implementación de las compras públicas

sustentables en Costa Rica]. Retrieved from:

http://www.hacienda.go.cr/contenido/13023-compras-publicas-sustentables

• Ministerio de Ambiente de Perú (2017). Regulation of the Law of Comprehensive

Management of Solid Waste promotes the improvement of the municipal public

cleaning service. [Reglamento de Ley de Gestión Integral de Residuos Sólidos

promueve la mejora del servicio de limpieza pública municipal]. Retrieved from:

http://sinia.minam.gob.pe/normas/reglamento-ley-general-residuos-solidos

• Ministerio de Ambiente y Desarrollo Sostenible de Colombia (2013). Law that

establishes the guidelines for the adoption of a public policy of integral management

of waste electrical and electronic equipment (WEEE), and other provisions are

dictated. [Ley por la cual se establecen los lineamientos para la adopción de una

política pública de gestión integral de residuos de aparatos eléctricos y electrónicos

(RAEE), y se dictan otras disposiciones]. Retrieved from:

http://www.minambiente.gov.co/images/normativa/leyes/2013/ley_1672_2013.pdf

http://www.asamblea.gob.pa/proyley/2017_P_492.pdf
http://www.ana.gob.pe/certificado_azul
https://legislativo.parlamento.gub.uy/temporales/S2017120556-004785230.pdf#page
https://legislativo.parlamento.gub.uy/temporales/S2017120556-004785230.pdf#page
http://www.leyes.congreso.gob.pe/Documentos/Leyes/30498.pdf
https://alianzapacifico.net/wp-content/uploads/2016/12/ProduccionConsumo_Sostenibles.pdf
https://alianzapacifico.net/wp-content/uploads/2016/12/ProduccionConsumo_Sostenibles.pdf
https://www.iisd.org/sites/default/files/publications/iisd-handbook-ingp-es.pdf
https://www.iisd.org/sites/default/files/publications/iisd-handbook-ingp-es.pdf
http://www.hacienda.go.cr/contenido/13023-compras-publicas-sustentables
http://sinia.minam.gob.pe/normas/reglamento-ley-general-residuos-solidos
http://www.minambiente.gov.co/images/normativa/leyes/2013/ley_1672_2013.pdf

20

• Ministerio de Ambiente y Desarrollo Sostenible de Colombia (2015). Regulatory

Decree of the Environment and Sustainable Development Sector. [Decreto Único

Reglamentario del Sector Ambiente y Desarrollo Sostenible]. Retrieved from:

http://www.minambiente.gov.co/images/Atencion_y_particpacion_al_ciudadano/co

nsultas_publicas_2015/juridica/Proyecto_de_Decreto_7_5_15.pdf

• Ministerio de Ambiente y Desarrollo Sostenible de Colombia (2016a). Resolution

0668 by which the rational use of plastic bags is regulated. [Resolución 0668 por la

cual se reglamenta el uso racional de bolsas plásticas]. Retrieved from:

https://justiciaambientalcolombia.org/2016/05/03/resolucion-bolsas/

Ministerio de Ambiente y Desarrollo Sostenible de Colombia (2016b). National

Action Plan for Sustainable Public Procurement 2016-2020. [Plan de Acción

Nacional de Compras Públicas Sostenibles 2016-2020]. Retrieved from:

http://www.minambiente.gov.co/index.php/component/content/article?id=155:plantil

la-asuntos-ambientales-y-sectorial-y-urbana-8#documentos-estratégicos

• Ministerio de Ambiente y Desarrollo Sostenible de Colombia (2017). Colombian

Environmental Stamp. [Sello Ambiental Colombiano]. Retrieved from:

http://www.minambiente.gov.co/index.php/component/content/article?id=366:plantil

la-asuntos-ambientales-y-sectorial-y-urbana-19#qu%C3%A9-es-el-sello-ambiental-

colombiano

• Ministerio de Ambiente y Energía de Costa Rica (2017). Proposal for a National

Policy on Sustainable Consumption and Production 2018 -2030. [Propuesta de

Política Nacional de Consumo y Producción Sostenible 2018 -2030]. Retrieved

from:

http://www.digeca.go.cr/sites/default/files/documentos/propuesta_de_politica_nacio

nal_de_consumo_y_produccion_sostenibles_15-12-2017.pdf

• Ministerio de Ambiente, Vivienda y Desarrollo Territorial de Colombia (2010).

National Policy on Production and Sustainable Consumption. [Política Nacional de

Producción y Consumo Sostenible]. Bogotá D.C. Retrieved from:

http://www.minambiente.gov.co/images/AsuntosambientalesySectorialyUrbana/pdf/

compras_p%C3%BAblicas/polit_nal_produccion_consumo_sostenible.pdf

• Ministerio de Hacienda de Chile (2012). Socially Responsible Public Procurement

Policy. [Política de Compras Públicas Socialmente Responsables]. Santiago de

Chile: Ministerio de Hacienda.

• Ministerio de Hacienda de Nicaragua (2010). General regulation to Law No. 737

"Law on administrative hiring of the public sector". [Reglamento general a la Ley No.

737 "Ley de contrataciones administrativas del sector público"]. Retrieved from:

http://legislacion.asamblea.gob.ni/normaweb.nsf/3133c0d121ea3897062568a1005

e0f89/1512b378a4bd06c606257825005a5224?OpenDocument

• Ministerio del Medio Ambiente de Chile (2014). Manual Sustainable Public

Procurement [Manual Compras Públicas Sustentables]. Retrieved from:

http://portal.mma.gob.cl/wp-

content/uploads/2015/02/Manual_Compras_Publicas_Sustentables_MMA_BMUB_

espanol.pdf

http://www.minambiente.gov.co/images/Atencion_y_particpacion_al_ciudadano/consultas_publicas_2015/juridica/Proyecto_de_Decreto_7_5_15.pdf
http://www.minambiente.gov.co/images/Atencion_y_particpacion_al_ciudadano/consultas_publicas_2015/juridica/Proyecto_de_Decreto_7_5_15.pdf
https://justiciaambientalcolombia.org/2016/05/03/resolucion-bolsas/
http://www.minambiente.gov.co/index.php/component/content/article?id=155:plantilla-asuntos-ambientales-y-sectorial-y-urbana-8#documentos-estratégicos
http://www.minambiente.gov.co/index.php/component/content/article?id=155:plantilla-asuntos-ambientales-y-sectorial-y-urbana-8#documentos-estratégicos
http://www.minambiente.gov.co/index.php/component/content/article?id=366:plantilla-asuntos-ambientales-y-sectorial-y-urbana-19#qu%C3%A9-es-el-sello-ambiental-colombiano
http://www.minambiente.gov.co/index.php/component/content/article?id=366:plantilla-asuntos-ambientales-y-sectorial-y-urbana-19#qu%C3%A9-es-el-sello-ambiental-colombiano
http://www.minambiente.gov.co/index.php/component/content/article?id=366:plantilla-asuntos-ambientales-y-sectorial-y-urbana-19#qu%C3%A9-es-el-sello-ambiental-colombiano
http://www.digeca.go.cr/sites/default/files/documentos/propuesta_de_politica_nacional_de_consumo_y_produccion_sostenibles_15-12-2017.pdf
http://www.digeca.go.cr/sites/default/files/documentos/propuesta_de_politica_nacional_de_consumo_y_produccion_sostenibles_15-12-2017.pdf
http://www.minambiente.gov.co/images/AsuntosambientalesySectorialyUrbana/pdf/compras_p%C3%BAblicas/polit_nal_produccion_consumo_sostenible.pdf
http://www.minambiente.gov.co/images/AsuntosambientalesySectorialyUrbana/pdf/compras_p%C3%BAblicas/polit_nal_produccion_consumo_sostenible.pdf
http://legislacion.asamblea.gob.ni/normaweb.nsf/3133c0d121ea3897062568a1005e0f89/1512b378a4bd06c606257825005a5224?OpenDocument
http://legislacion.asamblea.gob.ni/normaweb.nsf/3133c0d121ea3897062568a1005e0f89/1512b378a4bd06c606257825005a5224?OpenDocument
http://portal.mma.gob.cl/wp-content/uploads/2015/02/Manual_Compras_Publicas_Sustentables_MMA_BMUB_espanol.pdf
http://portal.mma.gob.cl/wp-content/uploads/2015/02/Manual_Compras_Publicas_Sustentables_MMA_BMUB_espanol.pdf
http://portal.mma.gob.cl/wp-content/uploads/2015/02/Manual_Compras_Publicas_Sustentables_MMA_BMUB_espanol.pdf

21

• Ministerio del Medio Ambiente de Chile (2015). Sustainable consumption and

production program. [Programa de consumo y producción sustentables]. Retrieved

from: http://portal.mma.gob.cl/wp-content/uploads/2015/01/Propuesta-para-un-

Programa-de-Consumo-y-Produccion-Sustentables.pdf

• Ministerio del Medio Ambiente de Chile (2016). Law no. 20,920 establishes a

framework for waste management, extended producer responsibility and promotion

of recycling. [Ley núm. 20.920 establece marco para la gestión de residuos, la

responsabilidad extendida del productor y fomento al reciclaje]. Retrieved from:

http://extwprlegs1.fao.org/docs/pdf/chi156836.pdf

• Ministerio del Medio Ambiente de Chile (2017a). National Action Plan for Sustainable

Consumption and Production. [Plan de Acción Nacional de Consumo y Producción

Sustentables]. Retrieved from: http://portal.mma.gob.cl/wp-

content/uploads/2017/11/PLAN-NACIONAL-DE-ACCION-CPS-2017-2020.pdf

• Ministerio del Medio Ambiente de Chile (2017b). Minister Marcelo Mena: "The

prohibition of plastic bags in coastal communes is fundamental for the protection of

the oceans and their biodiversity" [Ministro Marcelo Mena: “La prohibición de bolsas

plásticas en comunas costeras es fundamental para la protección de los océanos y

su biodiversidad”]. Retrieved from: http://portal.mma.gob.cl/ministro-marcelo-mena-

la-prohibicion-de-bolsas-plasticas-en-comunas-costeras-es-fundamental-para-la-

proteccion-de-los-oceanos-y-su-biodiversidad/

• SENADO Y CÁMARA DE DIPUTADOS DE LA PROVINCIA DE BUENOS AIRES

(2009). Law 13868 the Senate and Chamber of Deputies of the Province of Buenos

Aires, sanction with force of law [Ley 13868 el Senado y Cámara de Diputados de la

Provincia de Buenos Aires, sancionan con fuerza de ley]. Retrieved from:

http://www.gob.gba.gov.ar/legislacion/legislacion/l-13868.html

• UN Environment (2015). Regional Strategy on Sustainable Consumption and

Production (SCP) for the 10YFP implementation in Latin-America and the Caribbean

(2015-2022). Retrieved from:

http://wedocs.unep.org/bitstream/handle/20.500.11822/19516/Regional_SCP_Strat

egy_Final_May2015.pdf?sequence=1&isAllowed=y

• UN Environment (2016). Decisions on Regional Strategy on Sustainable

Consumption and Production (SCP) for the 10YFP implementation in Latin-America

and the Caribbean. Retreived from: http://www.pnuma.org/forodeministros/20-

colombia/documentos.htm

• UN Environment (2017a). Sustainable public procurement - Ecuador report on the

status of the situation. [Compras públicas sostenibles - Ecuador informe estado de

situación]. Retrieved from:

http://www.scpclearinghouse.org/sites/default/files/spp_status_assessment_report_

of_ecuador.pdf

• UN Environment (2017b). Guidelines for Providing Product Sustainability

Information. Retrieved from: http://www.scpclearinghouse.org/resource/guidelines-

providing-product-sustainability-information

http://portal.mma.gob.cl/wp-content/uploads/2015/01/Propuesta-para-un-Programa-de-Consumo-y-Produccion-Sustentables.pdf
http://portal.mma.gob.cl/wp-content/uploads/2015/01/Propuesta-para-un-Programa-de-Consumo-y-Produccion-Sustentables.pdf
http://extwprlegs1.fao.org/docs/pdf/chi156836.pdf
http://portal.mma.gob.cl/wp-content/uploads/2017/11/PLAN-NACIONAL-DE-ACCION-CPS-2017-2020.pdf
http://portal.mma.gob.cl/wp-content/uploads/2017/11/PLAN-NACIONAL-DE-ACCION-CPS-2017-2020.pdf
http://portal.mma.gob.cl/ministro-marcelo-mena-la-prohibicion-de-bolsas-plasticas-en-comunas-costeras-es-fundamental-para-la-proteccion-de-los-oceanos-y-su-biodiversidad/
http://portal.mma.gob.cl/ministro-marcelo-mena-la-prohibicion-de-bolsas-plasticas-en-comunas-costeras-es-fundamental-para-la-proteccion-de-los-oceanos-y-su-biodiversidad/
http://portal.mma.gob.cl/ministro-marcelo-mena-la-prohibicion-de-bolsas-plasticas-en-comunas-costeras-es-fundamental-para-la-proteccion-de-los-oceanos-y-su-biodiversidad/
http://www.gob.gba.gov.ar/legislacion/legislacion/l-13868.html
http://wedocs.unep.org/bitstream/handle/20.500.11822/19516/Regional_SCP_Strategy_Final_May2015.pdf?sequence=1&isAllowed=y
http://wedocs.unep.org/bitstream/handle/20.500.11822/19516/Regional_SCP_Strategy_Final_May2015.pdf?sequence=1&isAllowed=y
http://www.scpclearinghouse.org/sites/default/files/spp_status_assessment_report_of_ecuador.pdf
http://www.scpclearinghouse.org/sites/default/files/spp_status_assessment_report_of_ecuador.pdf
http://www.scpclearinghouse.org/resource/guidelines-providing-product-sustainability-information
http://www.scpclearinghouse.org/resource/guidelines-providing-product-sustainability-information

22

• DINAMA (2015). Uruguay: Plan de Accion Nacional en Produccion y Consumo
Ambientalmente Sostenible (2010-2015). Retrieved from:
http://www.fadu.edu.uy/patio/wp-content/uploads/downloads/2010/03/Plan-PCS-
Uy-febrero-2010.pdf

• Consejo de la Concertación Nacional para el Desarrollo (CCND) (2017). Plan
Estratégico Nacional con Visión de Estado “Panamá 2030”. Retreived from:
http://www.concertacion.org.pa/tmp/file/333/PEN%202030_para%20Consulta.pdf

http://www.fadu.edu.uy/patio/wp-content/uploads/downloads/2010/03/Plan-PCS-Uy-febrero-2010.pdf
http://www.fadu.edu.uy/patio/wp-content/uploads/downloads/2010/03/Plan-PCS-Uy-febrero-2010.pdf

	Introduction
	1. Methodology
	2. Discussion
	a) SCP action plans per country
	Chile
	Colombia
	Costa Rica
	Panama
	México
	Uruguay

	b) Extended producer responsibility
	Colombia
	Chile
	Peru

	c) Sustainable public procurement
	Costa Rica
	Colombia
	Chile
	Nicaragua
	Ecuador

	d) Zero waste. Controlling the use of plastic bags
	Argentina
	Colombia
	Chile
	Uruguay
	Panama

	e) Zero waste: Promoting food donation before this becomes waste
	Colombia
	Peru
	Comparative analysis

	f) Sustainable communication
	Chile
	Colombia
	Peru

	3. Gaps
	4. Recommendations
	References

