THE BASEL, ROTTERDAM AND STOCKHOLM CONVENTIONS

Learning centre on Overcoming new challenges in chemicals and hazardous wastes management

CSD-19 NLB Conference Room B 6 May, 3-6 pm

Overview (1)

A framework for Life Cycle Management

- The 3 conventions together cover elements of "cradle-to-grave" management
- Common thread = POPs (pesticides and industrial chemicals)
- Common objective = to protect human health and the environment
- Interlocking scope and coverage

Basel

- Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal
- Adopted 1989 in response to concerns about developed country companies dumping hazardous wastes in developing countries
- Entered into force on 5 May 1992
- To date it has 176 Parties

Rotterdam

- Rotterdam Convention on the Prior Informed
 Consent Procedure for Certain Hazardous
 Chemicals and Pesticides in International Trade
- Adopted in 1998 in response to dramatic growth in chemicals trade, and vulnerability of developing countries to uncontrolled imports
- Entered into force on 24 February 2004
- To date it has143 Parties

Stockholm

- Stockholm Convention on Persistent Organic Pollutants
- Adopted in 2001 in response to an urgent need for global action on "POPs" (chemicals that are "persistent, bioaccumulate in fatty tissues and biomagnify through the food chain")
- Entered into force on 17 May 2004
- To date it has 173 Parties

Scope and coverage (1)

- 6
- Basel covers hazardous wastes that are explosive, flammable, reactive, poisonous, infectious, corrosive, toxic or ecotoxic
- Rotterdam covers pesticides and industrial chemicals that have been banned or severely restricted for health or environmental reasons by Parties
- Stockholm covers 14 pesticides, and 7 industrial chemicals and by-products

Common Link

- Most POPs are covered by all three Conventions
- Many pesticides are subject to the three Conventions

Import/export (Basel)

- Basel contains a prior informed consent procedure for the export and import of hazardous and other wastes
- Strengthened by later decisions to ban export of hazardous wastes from OECD to non OECD countries (ban amendment not in force)
- Strict requirements for transboundary movements TBM (notification and movement documents)
- TBM not following the appropriate notification and consent procedures constitutes illegal traffic, which is to be considered criminal
- Party has the right to prohibit the import or to limit/ban the export of hazardous and other wastes
- TBM between Parties and non-Parties, including transit, not permitted (exception: Article 11 agreements)

Learning centre, CSD-19, 6 May 2011

Import/export (Rotterdam)

- Rotterdam establishes a compulsory Prior Informed Consent procedure
- Provides mechanism for Parties to take informed decisions on future import of chemicals assisted by Decision Guidance Documents (DGDs)
- Improves capacity to prevent unwanted imports and avoid future stockpiles of obsolete pesticides

Import/export (Stockholm)

- Stockholm restricts import/export of POPs
- Okay if for environmentally sound disposal or for an exempted use that is permitted for the importing Party

Waste management (Basel 1)

- Basel underlying objective: Environmentally sound management ("ESM") of hazardous and other wastes
- ESM: "taking all practicable steps to ensure that hazardous wastes or other wastes are managed in a manner which will protect human health and the environment against the adverse effects which may result from such wastes" (Art. 2)
- ESM further defined through technical guidelines, for instance on ESM of POPs as wastes

Waste management (Basel 2)

Basel requires each Party:

- To minimize waste generation and transboundary movements of hazardous and other wastes
- To ensure availability of disposal facilities for ESM located, to the extend possible, within its own territory
- To strictly control transboundary movements and disposal operations (including storage, treatment, reuse, recycling, recovery and final disposal)
- To prevent pollution from hazardous waste management and, if occurs, minimise the consequences thereof for human health and the environment Learning centre, CSD-19, 6 May 2011

Waste management (Stockholm)

- Parties must develop strategies to identify POPs wastes and manage them in an environmentally sound manner
 - POPs content of wastes generally to be destroyed or irreversibly transformed
- Prevent the creation of POPs in waste management practices
 - Requirement to apply Best Available Techniques (BAT) and Best Environmental Practices (BEP)

Technical assistance (2)

Basel and Stockholm provide for regional centres for training and technology transfer:

Rotterdam works closely with existing regional structures: FAO/UNEP regional offices

Other institutional issues

COPs: similar roles, including keeping under continuous review and evaluation the effective implementation of the Convention

Technical and scientific bodies:

- **SC**: POPs Review Committee;
- **RC**: Chemical Review Committee;
- **BC**: Open Ended Working Group;
- Implementation and compliance/non-compliance mechanisms:
 - BC: Implementation and Compliance Committee since 2002;
 - **RC** and **SC**: Under negotiation
- Dispute settlement provisions (SC, RC, BC)
- Secretariats: Similar roles, including to facilitate assistance to Ranties to not stepped to the standard t

Thank you!!

For further information please visit us at:

www.basel.int www.pic.int www.pops.int