

On the Prior Informed Consent Procedure for certain hazardous Chemicals and Pesticides in international trade

Christine Füll (FAO) Paul Whylie (UNEP)

E-learning centre on industrial chemicals management

CSD 19 2 - 13 May 2011 New York, USA

Introduction to the Rotterdam Convention
 Industrial chemicals management

 Framework for the sound management
 Technical assistance activities

To promote shared responsibility and cooperative efforts among Parties in the international trade of certain hazardous chemicals in order to protect human health and the environment from potential harm and to contribute to their environmentally sound use

Chemicals banned or severely restricted by Parties to protect human health or the environment

Severely hazardous pesticide formulations (SHPF) - causing problems under conditions of use in developing countries or countries with economies in transition

PIC procedure - Provides a national decision making process on import of hazardous chemicals in Annex III and ensures compliance with these decisions by exporting Parties

Information exchange – facilitation of exchange of information on a broad range of potentially hazardous chemicals

Rotterdam Convention - Benefits

Prevents unwanted trade

PIC procedure legally binding for importing & exporting Parties – shared responsibility, 'levels the playing field', Secretariat facilitates dialogue between trading partners

Early warning system

PIC Circular – global info on notifications of regulatory actions, incidents (SHPF)

Informed decision-making by importing party

DGDs provide basis for decision making process on future imports Further info PIC Circular, other Parties Strengthens capacity of Parties to assess risks associated with chemicals

Export notification

Exporting Parties have to inform importing Parties opportunity to seek further info from exporting Party Exporting Parties avoid sending unwanted chemicals to Parties

Information accompanying export

Improved labeling and provision of safety data sheets assist importing countries to understand and manage potential risks – consistent with obligations under GHS

Network of DNAs

Access to DNAs in other countries with similar conditions Opportunities to exchange experience & info re implementation of RC

Technical Assistance

Technical assistance to develop the infrastructure and capacity required to implement the Convention Parties with more advanced systems to regulate chemicals provide technical assistance to other Parties

Currently 40 chemicals listed*

29 pesticides (e.g. DDT, chlordane, lindane, parathion, monocrotophos, ethylene oxide, dieldrin....), 4 of which are SHPFs (e.g. liquid formulations of methamidophos, phosphamidon)

11 industrial chemicals (e.g. PCBs, tetramethyl lead, polybrominated biphenyls ...)

*Note: not a ban!

- Designated National Authorities (DNAs)
- Conference of the Parties (COPs)
- Chemical Review Committee (CRC)
- Secretariat (UNEP & FAO)

Rotterdam Convention – COP 5

Fifth meeting of the Conference of the Parties will be held in Geneva from 20-24 June 2011.

Discussion on inclusion of:

Pesticides - endosulfan, alachlor, aldicarb Industrial chemicals - chrysotile asbestos

Rotterdam Convention – CRC 7

Industrial chemicals

- PFOS and its salts
 - (acid, 4 salts and the precursor PFOS-F)
- Pentabromodiphenyl ether
 - (2 congeners tetra and penta)
 - Octabromodiphenyl ether
 - (5 congeners hexa, hepta, octa, nona & deca)

Pesticides

- Endosulfan
- Azinphos-methyl

SHPF

Gramoxone super- paraquat EC

Need for a framework for the sound management of industrial chemicals:

- Lack of information on chemicals production, import, use, exposure and effects on human health & environment
- Coordination of data collection and storage necessary
- Problems with national coordination, priority setting
- Need to involve industry shared responsibility
- Need to implement the GHS
- Lack of integrated life cycle chemicals legislation

Industrial chemicals management -What is required?

- Primary responsibility of industry polluter pays
- Address full life cycle of chemicals
- Responsibility of other actors complete value chain
- Prevention (action/reaction), precaution
- Cooperation/coordination on national and international level (synergies)
- Use available information, capacities (resources) and capabilities (know how) effectively
- An efficient and enforceable framework

Industrial chemicals management - framework

- Scope Industrial chemicals: new and existing chemicals, exemptions - low hazard, low risk
- Data collection GLP data on hazard, effect & exposure, data base for storage and dissemination; info on incidents & accidents
- Assessments hazard from GHS, risk assessment from RC, SC, Montreal Protocol
- Risk benefit analysis integration of socioeconomic factors
- Risk management decision bans, restrictions, criteria, priorities

Industrial chemicals management - framework (cont.)

- Forms a basis for an integrated sound management for industrial chemicals - streamlines a mainly sectorial approach in managing industrial chemicals
- Improves coordination and synergies between national actors responsible for the sound management of chemicals and increases efficiency of sound management

Industrial chemicals management - framework (cont.)

- It facilitates implementing international efforts to improve chemicals management like SAICM and the GHS and international legally binding instruments like the Stockholm, Rotterdam and Basel Conventions
- It enables national risk evaluations and assessments, potentially leading to ban or restrict chemicals thus contributing to listing chemicals in Annex III of the Rotterdam Convention

Industrial chemicals management - implementation

 National strategy, resources, political will, sector buyin

Priorities:

- GHS implementation (for all sectors)
- Risk assessments for bans/restrictions (RC)
- Criteria and procedures to identify high concern chemicals (SC)
- Environmental and work place monitoring
- Management of major hazardous installations
- National information system
- Poison centers

Industrial chemicals management - implementation (cont.)

- New legislation/administrative provisions for framework and adaptation for related sector legislation
 - Building of capacity and capability national information system, testing, evaluation and monitoring of chemicals, compliance monitoring, enforcement
- Governance government, industry responsibility (voluntary risk management), education and participation of workers and the public

- Develop practical guidance
 - National management system for industrial chemicals
 - Locating relevant international information
- Support establishment of legislative framework
 - Strengthen capacity to assess and manage risks
- Improve implementation of the chemical MEAs

- Pilot projects established in Jordan and Botswana
- Workshops with all stakeholders
- Raise awareness on hazards & risk of industrial chemicals
- Countries drafted work plans re collection of info required to assess needs (prep for developing frameworks)

Need for the following elements was highlighted:

- Legal study for both countries necessary
- Establish national profiles in B & udpate it in J
- Analysis of content & role of a national framework, relation to existing sector legislation and what it can deliver (legal and institutional frameworks);
- Identify process and methodology for the development and implement of a framework for the sound management of industrial chemicals;
- Awareness-raising on economic instruments that could be used to finance the sound management of chemicals;

- Second workshop planned
- Priorities set in action plan
- Implementation to achieve a sound framework for management of industrial chemicals
- Another 4 countries to be identified for pilot projects
- Awareness-raising on the WHO Human Health Risk Assessment Toolkit for Chemicals, plus the OECD Environmental Risk Assessment Toolkit and IOMC Toolbox for decision-making in the sound management of chemicals

- IOMC developing a toolkit to support developing countries
- Toolkit caters to differing levels of economic development
- Is interactive and user-friendly
- Includes information on hazard identification, risk assessment, preparation of legislation, data collection, risk management, decision-making
 - Experiences from pilot projects to feed into toolbox
 - Toolbox to be ready by 2013

Industrial chemicals management Forthcoming event

 Global forum on industrial chemicals management – to be held on 1st evening of COP of Rotterdam Convention – June 20, 2011

- All stakeholders to participate
- Topic: Where are we now?

« The Right to Know »

www.pic.int

