

Earth Negotiations Bulletin
A Reporting Service for Environment and Development Negotiations

Online at:http://enb.iisd.org/chemical/cops/2019/ Monday, 13 May 2019Vol. 15 No. 269

COPs FINAL

This issue of the Earth Negotiations Bulletin © <enb@iisd.org> is written and edited by Jessica Templeton, Ph.D., Jennifer Iris Allan, Ph.D., Tallash Kantai,
Olivia Pasini, and Priscila Pereira de Andrade, Ph.D. The Photographer is Kiara Worth. The Editor is Pamela Chasek, Ph.D. <pam@iisd.org>. The Earth
Negotiations Bulletin is published by the International Institute for Sustainable Development. The Sustaining Donor of the Bulletin is the European Union.
General Support for the Bulletin during 2019 is provided by the German Federal Ministry for the Environment, Nature Conservation and Nuclear Safety
(BMU), the Italian Ministry for the Environment, Land and Sea, the Japanese Ministry of Environment (through the Institute for Global Environmental
Strategies - IGES), the New Zealand Ministry of Foreign Affairs and Trade, the Swedish Ministry of Foreign Affairs, the Government of Switzerland (Swiss
Federal Office for the Environment (FOEN)), and SWAN International. Specific funding for coverage of this meeting has been provided by the EU, the
Norwegian Ministry of Climate and Environment, and the Secretariat of the Basel, Rotterdam and Stockholm Conventions. The opinions expressed in
the Bulletin are those of the authors and do not necessarily reflect the views of IISD or other donors. Excerpts from the Bulletin may be used in non-
commercial publications with appropriate academic citation. For information on the Bulletin, including requests to provide reporting services, contact the
Director of IISD Reporting Services, Lynn Wagner, Ph.D. <lwagner@iisd.org>.

Summary of the Meetings of the Conferences of
the Parties to the Basel, Rotterdam and Stockholm

Conventions: 29 April – 10 May 2019
The 2019 joint Conferences of the Parties (COP) to the Basel,

Rotterdam and Stockholm Conventions achieved several notable
outcomes, including:
•	 the establishment of a compliance mechanism under

the Rotterdam Convention on Prior Informed Consent
Procedure for Certain Hazardous Chemicals and Pesticides in
International Trade

•	 the listing of dicofol and perfluorooctanoic acid (PFOA), its
salts, and PFOA-related compounds under the Stockholm
Convention on Persistent Organic Pollutants; and

•	 the adoption of an amendment to address certain plastic
wastes under the Basel Convention (BC) on the Control of
Transboundary Movement of Hazardous Wastes and their
Disposal.
This last decision was welcomed with raucous cheers, as

delegates celebrated the global agreement to take action on this
pressing and complicated issue. Parties to the BC also adopted
technical guidelines on environmentally sound management of
electrical and electronic wastes (e-wastes). These guidelines can
now be implemented, enabling countries to tackle this growing
problem. Key aspects of the e-waste issue remain, however,
and an Expert Working Group will continue working to answer
questions about the export of wastes for refurbishment—an
issue that many characterize as a loophole that allows end-of-life
products to be exported under the guise of “repairability.”

The Stockholm Convention COP also yielded significant
developments, with decisions to end some of the exemptions for
the continued production and use of certain industrial chemicals.
These decisions were welcomed by many, who saw these as
evidence that this “living” Convention is capable of effectively
addressing substances that are economically important but pose
significant risks to human health and the environment.

One of the most significant outcomes of the Rotterdam
Convention COP9 was the decision to adopt a compliance
mechanism. This challenging issue had been on the agenda of
the Convention for 15 years, and while parties had come close to
consensus at the last two meetings of the COP, they were unable
to overcome the concerns of a small minority. When it became
clear at this meeting that consensus would once again be blocked
by a single party, delegates took the unprecedented step of
voting to establish a new annex that would delineate procedures
and mechanisms to facilitate parties’ implementation of their
obligations. This new mechanism will assist parties to identify

and address gaps in complying with the Convention, with the
aim of ensuring that governments have the information they need
about hazardous chemicals to assess the risks and take informed
decisions when importing chemicals.

Over 1700 delegates gathered in Geneva, Switzerland from 29
April-10 May 2019 for the fourteenth meeting of the COP to the
Basel Convention, the ninth meeting of the COP to the Rotterdam
Convention, and the ninth meeting of the COP to the Stockholm
Convention on Persistent Organic Pollutants (POPs). Negotiations
in Geneva focused on Convention-specific issues as well as
issues of joint concern to at least two of the three Conventions,
including cooperation and coordination among the Conventions to
address issues such as waste containing POPs.

A Brief History of the Chemicals and Wastes
Conventions

Basel Convention
The Basel Convention (BC), which was adopted in 1989

and entered into force on 5 May 1992, was created to address
concerns over the management, disposal, and transboundary
movement of the estimated 400 million tonnes of hazardous
wastes that are produced worldwide each year. The guiding
principles of the Convention are that transboundary movements
of hazardous wastes should be: reduced to a minimum; minimized
at the source; managed in an environmentally sound manner;
and treated and disposed of as close as possible to their source

In This Issue
A Brief History of the Chemicals and Wastes
Conventions. 1

Report of the Meetings. 3
	 Joint Sessions of the Three COPs. 3
	 Stockholm Convention COP9. 7
	 Basel Convention COP14. 13
	 Rotterdam Convention COP9. 22
	 Closure of the Meetings. 26

A Brief Analysis of the Meetings. 27

Upcoming Meetings. 29

Glossary . 30

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 2

of generation. In September 1995, at BC COP3, parties adopted
the Ban Amendment, which bans the shipment of hazardous
wastes for final disposal and recycling from Annex VII countries
(European Union (EU), Organization for Economic Cooperation
and Development (OECD) and Liechtenstein) to non-Annex VII
countries. The Ban Amendment will enter into force once it is
ratified by three-fourths (66) of the 87 parties that were parties to
the Convention when the amendment was adopted at COP3.

There are currently 187 parties to the Convention and 95
ratifications of the Ban Amendment.

Recent Highlights: At COP12 (4-15 May 2015, Geneva),
delegates adopted 25 decisions, including approving new
technical guidelines on POPs wastes and updated technical
guidelines on mercury wastes, and, on an interim basis, technical
guidelines on e-waste.

At COP13 (24 April – 5 May 2017, Geneva), delegates
adopted guidance to assist parties in developing strategies for
implementation of the Cartagena Declaration on the Prevention,
Minimization and Recovery of Hazardous Wastes and other
Wastes. COP13 also adopted further technical guidelines on
POPs wastes, mercury wastes, and e-wastes, established a new
partnership on household waste under the Basel Convention, and
agreed to include marine litter in the programme of work of the
Basel Convention’s Open-ended Working Group.

Rotterdam Convention
The Rotterdam Convention (RC), which was adopted in

September 1998 and entered into force on 24 February 2004,
creates legally-binding obligations for the implementation of
the Prior Informed Consent (PIC) procedure. The objectives
of the Convention are 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
the environmentally sound use of those hazardous chemicals
by: facilitating information exchange about their characteristics;
providing for a national decision-making process on their
import and export; and disseminating these decisions to parties.
There are currently 161 parties to the Convention and a total
of 50 chemicals listed in Annex III, including 34 pesticides, 15
industrial chemicals, and one chemical in both the pesticide and
the industrial chemical categories.

Recent Highlights: Long-standing issues that have eluded
consensus include establishment of a compliance mechanism
and listing of several chemicals recommended by the Chemical
Review Committee (CRC) for inclusion in Annex III, including
carbosulfan, fenthion, and paraquat dichloride formulations, as
well as chrysotile asbestos. The COP has agreed that each of these
chemicals meets all criteria for listing but has not yet reached
consensus to include them in Annex III. At COP7 (4-15 May
2015, Geneva), delegates agreed to establish an intersessional
working group to: review cases in which the COP was unable
to reach consensus on the listing of a chemical by identifying
the reasons for and against listing and, based on that and other
information, to develop options for improving the effectiveness
of the process; and to develop proposals for enabling information
flows to support the PIC procedure for those chemicals.

Following the working group’s report to COP8, delegates
agreed to request the Secretariat to develop an online survey to
gather information on priority actions to enhance the effectiveness
of the Rotterdam Convention, and to establish a working group to
develop a set of recommendations to enhance the effectiveness of
the Convention and to report to COP9.

Stockholm Convention
The Stockholm Convention (SC), which was adopted in

May 2001 and entered into force on 17 May 2004, calls for
international action on three categories of POPs: pesticides,
industrial chemicals, and unintentionally produced POPs. The
SC requires parties to prevent the development of new POPs and
promote best available techniques (BAT) and best environmental
practices (BEP) for replacing existing POPs. The Convention,
which initially addressed 12 substances (informally known as “the
dirty dozen”), was designed to facilitate the review and addition
of new chemicals through a three-stage scientific review process
prior to consideration for listing by the COP. Since 2009, the COP
has added 16 new POPs, including both pesticides and industrial
chemicals, to the annexes of the Stockholm Convention. There
are currently 182 parties to the Convention.

Recent Highlights: At its 2017 meeting the COP agreed to
list short-chain chlorinated paraffins in Annex A (elimination)
of the Convention. Due in part to its widespread use in a range
of applications, this industrial chemical was under review by
the POPs Review Committee (POPRC) for ten years before
it was recommended for listing, and the COP agreed to allow
several specific exemptions for continued production and
use. Ongoing issues include work to: reduce stockpiles of
polychlorinated biphenyls (PCBs); review the continued need for
dichlorodiphenyltrichloroethane (DDT) for disease-vector control;
and achieve consensus to establish a compliance mechanism.

Synergies
Simultaneous extraordinary meetings of the Basel, Rotterdam

and Stockholm (BRS) COPs (ExCOPs) have been held twice.
The first, held 22-24 February 2010 in Bali, Indonesia, resulted
from the work of the Ad Hoc Joint Working Group on Enhancing
Cooperation and Coordination among the BRS Conventions,
which was mandated to prepare joint recommendations on
enhanced cooperation and coordination for submission to
the three COPs. Delegates adopted an omnibus synergies
decision on joint services, joint activities, synchronization of
the budget cycles, joint audits, joint managerial functions, and
review arrangements. In the decision on review arrangements,
the ExCOPs, inter alia, decided to review in 2013 how the
synergies arrangements had contributed to achieving a set of
objectives, such as strengthening the implementation of the three
Conventions and maximizing the effective and efficient use of
resources at all levels.

The second simultaneous ExCOPs meeting was held in
conjunction with the back-to-back meetings of the COPs from 28
April-10 May 2013 in Geneva, Switzerland. Delegates adopted
an omnibus decision on enhancing cooperation and coordination
among the BRS Conventions. The ExCOPs, inter alia, decided to
undertake a review of the synergies process and the organization
of the Secretariats, and to continue to present joint activities
as an integral part of the proposed programmes of work and
budgets of the three Conventions. On enhanced cooperation and
coordination among the technical bodies of the BRS Conventions,
the ExCOPs, inter alia, requested alignment of the working
arrangements of the Rotterdam Convention CRC with those of the
Stockholm Convention POPRC to support effective participation
of experts and observers, and encouraged the POPRC to involve
experts from the Basel Convention when discussing waste issues.
On wider cooperation, the ExCOPs requested the Secretariat to
enhance cooperation with the Strategic Approach to International
Chemicals Management (SAICM) and expressed interest in
coordinating with the Minamata Convention on Mercury. On

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 3

facilitating financial resources for chemicals wastes, the ExCOPs
welcomed an integrated approach that includes mainstreaming,
industry involvement and dedicated external finance.

Report of the Meetings

Joint Sessions of the Three COPs
Marc Chardonnens, Director, Federal Office for the

Environment, Switzerland, opened the BRS COPs on Monday,
29 April 2019, and called on delegates to: adopt a compliance
mechanism under the RC; address electrical and electronic
waste (e-waste) and marine plastic waste; and ratify the Ban
Amendment to the BC.

Via video message, Joyce Msuya, Acting Executive Director,
UN Environment Programme (UNEP), called on delegates to
ramp up their efforts to address the full life cycle of chemicals
and waste.

Rolph Payet, Executive Secretary, BRS Conventions, called
on donors to support the elimination of PCBs in equipment
by 2025 and liquid containing PCBs by 2028, and urged
delegates to deliver action on e-waste and marine plastics. Hans
Dreyer, Executive Secretary of the RC, Food and Agriculture
Organization of the UN (FAO), stressed the importance of
addressing hazardous pesticides in order to meet the Sustainable
Development Goals, and drew attention to the forthcoming UN
International Year of Plant Health.

Mohammed Khashashneh (Jordan), SC COP 9 President,
welcomed delegates on behalf of Osvaldo Álvarez-Pérez (Chile),
RC COP9 President, and Abraham Zivayi Matiza (Zimbabwe),
BC COP14 President. Khashashneh previewed the work ahead
and synergies among the Conventions, stressing the need for
additional efforts to safeguard human health and the environment.
Each of the COP Presidents then opened his respective meetings

Organizational Matters
Adoption of the agenda and organization of work: On

Monday, 29 April, BC COP14 President Matiza, RC COP9
President Álvarez-Pérez, and SC COP9 President Khashashneh
introduced their respective agendas (UNEP/CHW.14/1; UNEP/
FAO/RC/COP.9/1, Add. 1; UNEP/POPS/COP.9/1, Add.1). All
three agendas were adopted without amendment.

Election of officers: On 29 April, the Secretariat introduced
the documents (UNEP/CHW.14/2, 13, INF/3; UNEP/FAO/RC/
COP.9/2, INF/3; and UNEP/POPS/COP.9/2, INF/3), noting that
the next BC COP President would be from the Latin American
and Caribbean Group (GRULAC), the RC COP President from
the African Group, and the SC COP President from Central and
Eastern Europe (CEE) countries. The agenda item was suspended
and taken up by each COP later in the meeting. On Friday, 10
May, the Secretariat introduced the documents on the election of
officers (UNEP/CHW.14/CRP.41/Rev.1; UNEP/FAO/RC/COP.9/
CRP.13/Rev.1; UNEP/POPS/COP.9/CRP.28/Rev.1).

BC Election of Officers: Delegates elected to the COP15
Bureau: Osvaldo Álvarez-Pérez (Chile) as President; Joseph
Cantamanto Edmund (Ghana) as Rapporteur; Mohamed Karim
Ouamane (Algeria); Ali Al-Dobhani (Yemen); Zaigham Abbas
(Pakistan); Irma Gurguliani (Georgia); Mari-Liis Ummik
(Estonia); Valentina Sierra (Uruguay); Claire Gouvray (France);
and Glenn Wigley (New Zealand).

For the Open-ended Working Group (OEWG) Bureau: Gillian
Guthrie (Jamaica) and Stina Andersson (Sweden) as Co-Chairs;
and Yaser Abu Shanab (State of Palestine); Kristine Vardanashvili
(Georgia); and Hloblise Sikhosana (eSwatini).

For the Implementation and Compliance Committee: Paul-
Babidou Zarabingui (Central African Republic); Florisvindo
Rodrigues Furtado (Cabo Verde); Jimena Nieto (Colombia);
Odessa Duncan (Guyana); Mark Govoni (Switzerland); Nicole
Mohammed (UK); Flavius Mihai Ardelean Motoc (Romania);
Gordana Vesligaj (Croatia); Mohamed Aman (Bahrain); and
Hamed Alinejad (Iran).

For the Environmental Network for Optimizing Regulatory
Compliance on Illegal Traffic (ENFORCE): Mazhar Hayat
(Pakistan); Florin-Constantin Homorean (Romania); Pulchérie
Simeon (Benin); Leila Devia (Argentina); and Katie Olley (UK).

RC Election of Officers: For the Bureau: Serge Molly
(Gabon) as President; Jeanelle Kelly (Saint Kitts and Nevis)
as Rapporteur; Mohammed Khashashneh (Jordan); Agnieszka
Jankowska (Poland); and Alison Kennedy (Canada).

RC Election of Experts: For the members of the CRC, the
COP appointed Dinesh Runiwal (India) to replace Manoj Kumar
Gangeya and Simon Hoy (UK) to replace Johanna Pelthola-
Thies, until 30 April 2020. The COP also appointed Martin
Lacroix (Canada) to replace Jeffery Goodman, Gloria Judith
Venegas Calderon (Ecuador) to replace Cristina Salgado, Kristīne
Kazerovska (Latvia) to replace Līga Rubene, Muhammad Shakeel
Malik (Pakistan) to replace Iftikhar-ul-Hassan Shah Gilani, and
Agnieszka Jankowska (Poland) to replace Dorota Wiaderna as
members of the Committee until 30 April 2022 (UNEP/FAO/RC/
COP.9/CRP.11).

The 14 designated with terms of office from 1 May 2020 to
30 April 2024 are: Aïta Sarr Seck (Senegal); Clorence Matewe
(Zimbabwe); Youssef Zidi (Tunisia); Daniel William Ndiyo
(Tanzania); Yenny Meliana (Indonesia); Hassan Azhar (Maldives);
Jayakody A. Sumith (Sri Lanka); Dinesh Runiwal (India); Anahit
Aleksandryan (Armenia); Eliana Rosa Munarriz (Argentina);
Jonah Ormod (Antigua and Barbuda); Juergen Helbig (Austria);
Mara Cubara (Belgium); and Sarah Maillefer (Switzerland).

The COP elected Nolozuko Gwayi (South Africa) as the Chair
of the CRC.

SC Election of Officers: For the Bureau: Silvija Nora
Kalnins (Latvia) as President; Sheikh Ahmed Tunis (Sierra
Leone); Noluzuku Gwayi (South Africa); Seyed Mahdi Parsaee
(Iran); Yousif Muayad Yousif (Iraq); Alexander Romanov
(Russian Federation); Natalia Pacheco (Bolivia); Nohelia Vargas
Idiaquez (Nicaragua); Maria Delvin (Sweden); and Felix Wertli
(Switzerland).

SC Election of Experts: The members of POPs Review
Committee (POPRC) with terms commencing on 5 May 2020
are: Jean Paul Otamonga (Democratic Republic of the Congo);
Mehari Wondmagegn Taye (Ethiopia); Veiko Uahengo (Namibia);
Elham Refaat Abdel Aziz Sayed Ahmed (Egypt); Jianxin Hu
(China); Kazuhide Kimbara (Japan); Chalongkwan Tangbanluekal
(Thailand); Hyo-Bang Moon (Republic of Korea); Magdalena
Frydrych (Poland); Agustin Harte (Argentina); Mario Rodas
(Ecuador); Caren Rauert (Germany); Valentina Bertato (Belgium);
and Christina Tolfsen (Norway).

Report on credentials: On Monday, 29 April, the Secretariat
introduced the documents (UNEP/CHW.14/1/Add.1, INF/4;
UNEP/FAO/RC/COP.9/1/Add.1, INF/5; UNEP/POPS/COP.9/1/
Add.1, INF/5). BC COP14 President Matiza welcomed new
parties Vanuatu (BC, RC), State of Palestine (RC, SC), and
Turkey (RC).

On Thursday, 9 May, the Secretariat presented, and delegates
adopted, the report on credentials for each of the BRS
Conventions. China proposed making the credentials available

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 4

online and asked whether parties to the RC without credentials
were entitled to vote. This issue was discussed further under RC
compliance.

Matters Related to Implementation of the Conventions
Technical assistance: This issue was introduced in plenary on

Monday, 29 April, and addressed in a contact group on technical
assistance and financial resources co-chaired by Reginald
Hernaus (Netherlands) and David Kapindula (Zambia).

The Secretariat introduced the documents (UNEP/CHW.14/16
and 17; UNEP/FAO/RC/COP.9/15; UNEP/POPS/COP.9/16,
17) and reported on its technical assistance activities (UNEP/
CHW.14/ INF/25/Rev.1; UNEP/FAO/RC/COP.9/INF/24/Rev.1;
and UNEP/POPS/COP.9/INF/25/Rev.1). BC COP14 President
Matiza identified the main issues as:
•	 the technical assistance plan for delivery of assistance under

the Conventions (UNEP/CHW.14/INF/27; UNEP/FAO/RC/
COP.9/INF/26; UNEP/POPS/COP.9/ INF/26);

•	 the implementation of the BC emergency trust fund (UNEP/
CHW.14/INF/56); and

•	 the BC and SC regional centres (UNEP/CHW.14/ INF/28/
Rev.1, INF/29, Add.1; UNEP/POPS/COP.9/INF/27/Rev.1,
INF/28, Add.1).
The COPs took note of the information provided on the

implementation of the emergency fund.
Georgia, for CEE, noted the value of the procedure

for requesting technical assistance. China and Iraq noted,
respectively, the efforts of FAO regional offices, as well as UNEP
and the UN Development Programme (UNDP) for technical
assistance. South Africa underscored the importance of ensuring
that technical assistance is sufficient to facilitate compliance.
The EU said that technical assistance activities should follow
the mandates established in COP decisions. On regional centres,
many developing countries underscored their value, citing
examples of support such as staff training, strengthening legal
frameworks, and eliminating PCB stockpiles. Many developing
countries also called for further strengthening of the regional
centres, with South Africa urging provision of sufficient financial
resources, and Iran underscoring the need for strengthening
cooperation and coordination among regional centres.

On the monitoring and evaluation strategy, the EU noted there
was no mandate for its development, while Thailand supported it.
The International POPs Elimination Network (IPEN) called for
technical assistance to support non-combustion technologies to
eliminate stockpiles of POPs and suggested that regional centres
would benefit from involving civil society organizations in
their projects. Parties established a contact group, co-chaired by
Reginald Hernaus (Netherlands) and David Kapindula (Zambia)
to discuss technical assistance and regional centres.

Delegates adopted a draft decision on Friday, 10 April.
Final Decision: In the joint decision (UNEP/CHW.14/CRP.24,

UNEP/FAO/RC/COP.9/CRP.7, UNEP/POPS/COP.9/CRP.24), the
COPs, inter alia:
•	 invite developing country parties and parties with economies

in transition to submit to the Secretariat information on their
needs for technical assistance and technology transfer;

•	 invite developed country parties and others with the capacity
to do so to submit to the Secretariat information on the
technical assistance and technology that they have available to
be transferred to developing country parties and parties with
economies in transition;

•	 encourage parties, UNEP, FAO, the Global Environment
Facility (GEF) and the Special Programme to support
institutional strengthening at the national level for
implementation of the BRS Conventions, the Minamata
Convention on Mercury, and SAICM (Special Programme),
and to continue to support the technical assistance plan for the
implementation of the BRS Conventions for the period 2018-
2021;

•	 request the Secretariat to: develop an online survey to collect
the information from parties and make the information
available on the Conventions’ websites; and prepare a report on
the assessment of the information on the needs of developing-
country parties and parties with economies in transition for
technical assistance and technology transfer, based on the
information submitted by parties; and

•	 emphasize the key role of the BC and SC regional centres,
as well as the regional, subregional and country offices in
delivering technical assistance upon request, particularly at
the regional level, for the BRS Conventions and facilitating
technology transfer to eligible parties.
Financial resources: This issue was opened in the joint

sessions on 29 and 30 April, and addressed in a contact group
on technical assistance and financial resources co-chaired by
Reginald Hernaus and David Kapindula for the duration of the
meeting.

The Secretariat introduced the document on the integrated
approach to financing sound management of chemicals and
wastes (CHW.14/INF/34, FAO/RC/COP.9/INF/27, POPS/COP.9/
INF/33). UNEP reported on the status and implementation of the
Special Programme (CHW.14/INF/35, FAO/RC/COP.9/INF/28,
POPS/COP.9/INF/34). GRULAC highlighted the importance
of strengthening the role of the private sector in the integrated
approach, and underscored the importance of additional finances
to ensure implementation. Several countries, including the
Gambia, Bolivia, Togo, South Africa, Nigeria, Papua New
Guinea, and Iraq, outlined national actions to implement the
Special Programme and integrated approach. Colombia called
for revising the terms and conditions for accessing financing.
Iran and Kazakhstan urged non-discriminatory disbursement
of funds. The State of Palestine suggested review of the
application submission procedures. Palau called for strengthening
international cooperation to facilitate greater access to funding.
The Center for International Environmental Law (CIEL)
recognized the value of the Special Programme, but emphasized
that full and adequate management mechanisms require industry
involvement. Delegates took note of the information provided.

Enhancing Cooperation and Coordination among the
BRS Conventions

International cooperation and coordination: On Tuesday,
30 April, the Secretariat introduced the document on international
cooperation and coordination, report on related activities,
report of the UNEP Executive Director, documents related to
cooperation with the Minamata Convention, and an update on the
SAICM intersessional process (UNEP/CHW.14/20, INF/36-38,
48, 51, 54; UNEP/FAO/RC/COP.9/16, INF/29-31, 40, 16, 44;
UNEP/POPS/COP.9/23, INF/38-40, 49, 57, 59).

In plenary, Argentina supported the BRS Secretariat
becoming a participating observer in the SAICM process, and
Switzerland supported a similar status for the Secretariat in the
Inter-Organization Programme for the Sound Management of

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 5

Chemicals (IOMC). The African Group identified a discrepancy
between the World Health Organization (WHO) and the SC
guidance regarding safe use of DDT.

Rossana Silva Repetto, Executive Secretary of the
Minamata Convention, recalled the Minamata COP2 decision
on development of a proposal for a stable framework for
sharing resources between the Minamata Convention and BRS
Secretariats. UNEP clarified that this TripleCOP does not need
to take a decision on this issue, and noted 9 of 25 resolutions
adopted by the last session of the UN Environment Assembly
(UNEA) related to chemicals.

Outlining the linkages between several human rights
conventions and the BRS Conventions, the Special Rapporteur
on Hazardous Substances and Wastes called on parties to protect
human rights.

The US urged parties to provide guidance to the Secretariat on
international cooperation, including on marine plastic litter.

This issue was then taken up in a contact group, co-chaired
by Kay Williams (UK) and Angela Patricia Rivera Galvis
(Colombia).

Delegates adopted the decisions on Friday, 3 May.
Final Decision: In their decisions (UNEP/CHW.14/

CRP.5; UNEP/FAO/RC/COP.9/CRP.3; UNEP/POPS/COP.9/
CRP.17), the COPs, inter alia, request the Executive Secretary
to cooperate with the UNEP Executive Director in fostering
the implementation of UNEA resolutions related to the sound
management of chemicals and waste and of the plan “Towards a
Pollution-Free Planet” in areas relevant to the BRS Conventions.
The COPs also request the Secretariat to:
•	 continue to make available to the UNEP information

relevant to the follow-up and review of the 2030 Agenda for
Sustainable Development submitted to it by parties;

•	 continue to cooperate with the UNEP, the Statistics Division
of the Department of Economic and Social Affairs and other
relevant organizations in the development of methodologies for
indicators relevant to the BRS Conventions;

•	 continue, subject to the availability of resources, to
assist parties, upon request, in their efforts to integrate relevant
elements of the Conventions into their national plans and
strategies for sustainable development and, as appropriate,
legislation;

•	 continue to work closely with other international organizations
on activities related to marine plastic litter and microplastics;

•	 continue to participate as an observer, upon invitation, at
relevant meetings of the IOMC, pending the outcome of
the IOMC’s consideration of the BRS Conventions becoming
members of the Programme;

•	 continue to enhance cooperation and coordination with the
Minamata Convention Secretariat in programmatic areas
such as mercury wastes and their environmentally sound
management (ESM), capacity building and the provision of
technical assistance, including through regional centres and in
other relevant areas of mutual interest to the Conventions;

•	 continue to enhance cooperation and coordination with
the SAICM Secretariat in areas of relevance to the BRS
Conventions; and

•	 report on the implementation of the present decision to
the COP at its next meeting.
Clearing house mechanism for information exchange:

The Secretariat introduced the documents (UNEP/CHW.14/21,
INF/39; UNEP/FAO/RC/COP.9/17, INF/32; UNEP/POPS/
COP.9/24, INF/41). Parties adopted this decision without further
discussion.

Final Decision: In their decisions (UNEP/CHW.14/21; UNEP/
FAO/RC/COP.9/17; UNEP/POPS/COP.9/24), the COPs, request
the Secretariat, subject to the availability of resources, to
•	 continue the work to implement the strategy of the joint

clearing house mechanism in a gradual and cost-effective
manner; and

•	 implement the activities of the clearing house mechanism
workplan for the biennium 2020-2021, while prioritizing
recurring activities, in particular with respect to the
maintenance of existing systems.

The decisions also request the Secretariat to:
•	 ensure that activities undertaken in the development of the

clearing house mechanism are cost-effective, proportionate and
balanced, and in line with the capacity and resources of the
Secretariat;

•	 participate in meetings by electronic means where possible and
to use translations that are already available in the six official
languages of the UN;

•	 utilize the clearing house mechanism to gather information
about regional and national initiatives related to waste
management, including those on marine plastic waste, taking
into account and in cooperation with other initiatives;

•	 continue to enhance cooperation and coordination activities
with existing partners in the area of information exchange,
to explore possible cooperative activities with new partners,
as appropriate, and to ensure complementarity and avoid
duplication with existing and future activities, tools, and
mechanisms;

•	 expand its collaboration with the Minamata Convention
Secretariat to exchange information and share experiences
and best practices regarding the use of existing clearing house
mechanism systems; and

•	 request the Secretariat to keep the strategy under regular
review in order to take into account lessons learned and
relevant developments with regard to matters such as the
multi-sectoral and multi-stakeholder discussions on the sound
management of chemicals and waste beyond 2020.
Mainstreaming gender: The Secretariat introduced the

documents (UNEP/CHW.14/22, INF/55; UNEP/FAO/RC/
COP.9/18, INF/45; UNEP/POPS/COP.9/25, INF/58). Several
parties expressed support for the updated BRS Gender Action
Plan, with many outlining national actions to mainstream gender
for the sound management of chemicals and wastes. The EU
requested the Secretariat to continue to update subsequent COPs
on implementation of the Plan. The African Group and Iraq called
for technical assistance to support gender mainstreaming.

Pesticide Action Network (PAN) noted that women are more
biologically sensitive to pesticides and called for more work
on this issue. Independent Ecological Expertise called for a
risk evaluation of products to which predominantly women are
exposed. IPEN stressed the importance of correcting the “power
imbalance” in chemicals and wastes decision-making processes.

Delegates agreed to note this information in the report.
Synergies in preventing and combating illegal traffic and

trade in hazardous chemicals and wastes: The Secretariat
introduced the documents (UNEP/CHW.14/23, INF/42; UNEP/
FAO/RC/COP.9/19, INF/33; UNEP/POPs/COP.9/26, INF/42).
Pakistan, supported by the State of Palestine and Libya,
highlighted the problem of illegal exports of plastic scrap and
garbage from developed to developing countries and called for
“strict action” on illegal dumping. The African Group highlighted

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 6

the importance of the regional centres in fighting illegal traffic
and trade. Nigeria called for the Secretariat to organize sub-
regional capacity-building activities.

The Russian Federation called for strengthening cooperation
among the BRS Conventions and the Montreal Protocol. The
EU said work on this issue should build on previous decisions
and be cost effective. The US cautioned that a joint glossary of
terms might conflate the legal autonomy of the Conventions.
IPEN called for development of a glossary of terms and a form
to report on illegal trade. PAN urged inclusion of civil society
organizations in monitoring.

This issue was forwarded to the joint issues contact group
where delegates discussed ways to make reporting illegal traffic
and trade voluntary to avoid creating new reporting burdens and
to create an explanatory note to accompany the reporting form.
On a potential glossary of terms shared by the three Conventions,
some developed countries noted that there are very few terms that
related to illegal traffic and trade in the RC and SC, and that the
BC has already done work on defining these terms.

In plenary on Friday, 3 May, the COPs adopted the decisions.
Final Decision: In their decisions (UNEP/CHW.14/CRP.7;

UNEP/FAO/RC/COP.9/CRP.5; UNEP/POPS/COP.9/CRP.20), the
COPs, inter alia, request the Secretariat to:
•	 develop, taking into account lessons learned from experience

with the BC a draft form and explanatory document to
enable parties to the RC and SC to voluntarily provide
information about cases of trade occurring in contravention
of the Conventions, for comments by parties and subsequent
consideration by the RC and SC COPs at their next meetings;

•	 prepare recommendations concerning opportunities for
strengthened cooperation for consideration by the COPs to the
BRS Conventions at their next meetings;

•	 continue to provide advice and, subject to the availability
of resources, undertake technical assistance activities to
strengthen the capacity of parties to prevent and combat illegal
traffic and trade in the chemicals and wastes covered by the
BRS Conventions; and

•	 report on the implementation of the present decision to the
BRS Conventions at their next meetings.
From science to action: The Secretariat introduced the

documents (UNEP/CHW.14/24, INF/40; UNEP/FAO/RC/
COP.9/20, INF/35; UNEP/POPS/COP.9/27, INF/44). The African
Group and others welcomed the revised roadmap for enhanced
science-based action in implementation. Uruguay called for
improved participation of scientific and academic communities.

Nigeria called for financial resources to implement the
roadmap. The EU proposed textual changes, including to
postpone the date for parties to report on implementation to 2023.

This issue was forwarded to the joint issues contact group.
On Friday, 3 May, the COPs adopted the decisions with

an amendment proposed by Nigeria to request the Secretariat
to cooperate and coordinate with UNEP in preparation for
assessment of options for strengthening the science-policy
interface for the sound management of chemicals and wastes.

Final Decisions: In their decisions (UNEP/CHW.14/CRP.6;
UNEP/FAO/RC/COP.9/CRP.4; UNEP/POPS/COP.9/CRP.19), the
COPs request the Secretariat to:
•	 subject to the availability of resources, undertake capacity-

building and training activities to support parties in taking
science-based action in the implementation of the Conventions;

•	 continue to cooperate and coordinate with UNEP and, as
appropriate, other relevant organizations, scientific bodies and
stakeholders towards strengthening the science-policy interface

and to report to the BRS COPs at their meetings to be held in
2021 on the implementation of the present decision; and

•	 cooperate, as appropriate, with the UNEP Executive Director in
the preparation of options for strengthening the science-policy
interface for the sound management of chemicals and wastes as
requested in UNEP Resolution 4/9.

Programme of Work and Budget
This issue was addressed in plenary on Tuesday, 30 April,

and then in a contact group on programme of work and budget,
co-chaired by Linroy Christian (Antigua and Barbuda) and
Premysl Stepanek (Czech Republic). The Secretariat introduced
the documents (UNEP/CHW.14/25, INF/43/Rev.1, INF/44;
UNEP/FAO/RC/COP.9/21, INF/36/Rev; UNEP/POPS/COP.9/28)
and presented information on: the zero nominal growth budget
scenario and the Executive Secretaries’ scenario; arrears; financial
reports; and financial support from partner organizations such as
FAO.

The EU called for additional information on the two scenarios.
Supporting the zero nominal growth scenario, the Russian
Federation called for clarification on the increase of staff costs.
Norway expressed concern about outstanding arrears. Brazil
and Argentina noted their complicated financial situations, with
Brazil supporting the zero nominal growth scenario and Argentina
calling on the Secretariat to present additional scenarios in the
future. The African Group supported the Executive Secretaries’
scenario.

Delegates agreed to establish a contact group on the
programme of work and budget.

The COPs adopted the programme of work and budgets for
each of the three Conventions on Friday, 10 May. The budgets are
summarized under each of the Conventions below.

Memoranda of Understanding
On Tuesday, 30 April, the Secretariat introduced the documents

on Memoranda of Understanding (MoUs) between UNEP and
the BC and SC COPs, and among FAO, UNEP, and the RC COP
(UNEP/CHW.14/26/Rev.1, INF/49; UNEP/FAO/RC/COP.9/22/
Rev.1, INF/42; UNEP/POPS/COP.9/29/Rev.1, INF/54-55).
Delegates adopted the three MoUs without amendment.

On Friday, 10 May, the Presidents of the BRS COPs signed
the MoUs with Joyce Msuya, Acting Executive Director, UNEP.
In an address to delegates, Msuya underscored the achievements
of the BRS Conventions, but, stressing that “complacence is the
beginning of stagnation,” she called for: precautionary action;
speeding up the rate at which new chemicals are listed; working
with the private sector; accounting for the impacts on future
generations; and dealing with hazardous wastes as a way to
combat climate change.

 The decisions related to the MoUs are summarized under
each Convention.

Venue and Date of the Next Meeting of the COPs
This item was introduced in the joint sessions of the BRS

COPs on Wednesday, 1 May. The Secretariat introduced the
documents (UNEP/CHW.14/INF/57; UNEP/FAO/RC/COP.9/
INF/46; UNEP/POPS/COP.9/INF/60) and highlighted an
offer from Kenya to host the 2021 COPs, pending successful
conclusion of a host country agreement. Kenya, supported
by the EU, Tanzania, Uganda, and Nigeria, outlined its offer,
highlighting the country’s experience with hosting COPs of other
multilateral environmental agreements and meetings of UNEA.
Delegates requested the Secretariat to prepare a draft decision.

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 7

On Thursday, 9 May, delegates agreed to hold the next
meetings of the BRS COPs in Nairobi, Kenya, from 17-28 May
2021, with joint sessions covering matters of relevance to at least
two of the three Conventions and separate sessions of each of the
COPs. They also decided that these meetings will include a high-
level segment.

Other Matters
These issues were addressed in joint plenary on Wednesday, 1

May.
Admission of Observers: The Secretariat introduced the

documents (UNEP/CHW.14/INF/58; UNEP/FAO/RC/COP.9/
INF/47; UNEP/POPS/COP.9/INF/50). Delegates agreed to take
note of the observer requests.

Preventing harassment: Parties took note of the guidelines
preventing and addressing all forms of harassment at BRS
meetings (UNEP/CHW.14/INF/47; UNEP/FAO/RC/COP.9/
INF/48; UNEP/POPS/COP.9/INF/51).

Partnerships: The Secretariat introduced the BC Partnership
Programme (UNEP/CHW.14/18). BC COP14 President Matiza
explained this item would be discussed jointly to ensure a
consistent approach toward partnerships.

Uruguay welcomed the establishment of partnerships with a
pre-established framework, specific terms of reference (ToRs),
and a work programme that allows progress to be measured. Iran,
Nigeria, and India called for a partnership on lead-acid batteries.
Argentina and the Gambia cited the benefits of partnerships for
addressing illegal traffic. Argentina and China highlighted the role
of the regional centres.

Noting that only the BC has partnerships, Switzerland said
that the SC and RC could start partnerships under their respective
Conventions and, with the EU, queried the need for joint
discussions.

Parties forwarded discussions to the joint issues contact group.
The issue is summarized under the BC section of this report.

Adoption of the Report
On Friday, 3 May, delegates adopted the report of the joint

sessions (UNEP/CHW.14/L.1; UNEP/FAO/RC/COP.9/L.1;
UNEP/POPS/COP.9/L.1).

Stockholm Convention COP9
COP9 of the Stockholm Convention opened on Monday, 29

April, and conducted most of its work from Tuesday, 30 April,
through Friday, 3 May.

Rules of Procedure for the COP
The Secretariat introduced the document (UNEP/POPS/

COP.9/3), noting that paragraph 1 of Rule 45 on voting
procedures remains in brackets. Delegates agreed to defer this
issue to COP10.

Matters Related to the Implementation of the Stockholm
Convention

Measures to reduce or eliminate releases from intentional
production and use: Exemptions: This item was first taken up
in plenary on Wednesday, 1 May. The Secretariat introduced the
report on specific exemptions, acceptable purposes, and other
exemptions (UNEP/POPS/COP.9/4), noting that delegates may
wish to include language in the draft decision indicating that, due
to the listing of dicofol, production and use of DDT as a closed-
system site-limited intermediate in the production of dicofol will
not be extended.

The EU supported the draft decision. Several delegates
recognized the efforts of the POPRC. Mexico expressed concern
about the limited number of notifications. Nigeria shared
information on locally available non-POP alternatives and called
for more technical and financial support.

IPEN emphasized that exemptions should be for specific
products and said each listing should require labelling new
products that contain POPs. The US called for information on
exemption registration and expiration dates to be included on the
Secretariat website.

On Thursday, 2 May, the decision was adopted.
Final Decision: In its decision (UNEP/POPS/COP.9/CRP.11),

the COP decides, inter alia, that no new registrations may be
made with respect to:
•	 lindane for use as a human-health pharmaceutical for the

control of head lice and scabies as a second-line treatment; and
•	 PFOS, its salts, and PFOSF for photo masks in the

semiconductor and liquid crystal display industries, metal
plating, electric and electronic parts for some color printers and
copy machines, insecticides for the control of red imported fire
ants and termites, and chemically driven oil production.
The COP also decides, pursuant to note (iii) of Annex B,

that any notifications for the production and use of dicofol as a
closed-system site-limited intermediate will not be available after
15 December 2020.

DDT: On Wednesday, 1 May, the Secretariat introduced the
documents (UNEP/POPS/COP.9/5 and INF/6). UNEP reported
on the implementation of the DDT Alternatives Roadmap and
the Global Alliance for the Development and Deployment of
Products, Methods and Strategies as Alternatives to DDT for
Disease Vector Control (INF/8). WHO highlighted information on
the use of DDT and alternatives in disease vector control (INF/7).

Guinea, Senegal, Rwanda, and Honduras highlighted bans of
DDT in their countries. Namibia noted difficulties related to DDT
elimination. Uganda announced its intention to revert to DDT to
address vectors resistant to alternatives. Côte d’Ivoire noted the
importance of the precautionary principle and emphasized the
need to find a viable alternative.

The African Group and others called on UNEP and WHO to
provide clear guidance on the safety of DDT for indoor residual
spraying for disease vector control. Bangladesh urged the DDT
expert group to establish a timeline for the global phase-out of
DDT.

The EU encouraged parties on the DDT register to respond to
the questionnaire in order to receive technical or other assistance.

PAN urged greater attention to: illegal agricultural use of DDT;
funding for non-chemical management approaches to vector
control; and, with IPEN, called for improved reporting. The draft
decision was adopted with minor oral amendments.

Final Decision: In its decision (UNEP/POPS/COP.9/5), the
COP, inter alia:
•	 concludes that countries that rely on indoor residual spraying

for disease vector control may need DDT for that purpose in
specific settings where locally safe, effective, and affordable
alternatives are still lacking for a sustainable transition away
from DDT;

•	 decides to evaluate at COP10 the continued need for DDT for
disease vector control on the basis of the available scientific,
technical, environmental, and economic information, including
that provided by the DDT expert group, with the objective
of accelerating the identification and development of locally
appropriate, cost-effective, and safe alternatives; and

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 8

•	 requests the Secretariat to continue to support the process of
the evaluation of the continued need, and to assist parties to
report on DDT and to promote locally safe, effective, and
affordable alternatives for a sustainable transition away from
DDT.
Polychlorinated Biphenyls (PCBs): The Secretariat introduced

the recommendations on the elimination of PCBs (UNEP/POPS/
COP.9/6, Add.1, INF/11) and presented the report on progress
toward elimination of PCBs (INF/10), emphasizing that reported
data are incomplete and incomparable.

Many reported on their national efforts and underscored their
concern that the phase-out and elimination targets of 2025 and
2030, respectively, will likely not be met. The EU, supported by
Switzerland, Norway, and Canada, proposed revisions to the draft
decision, including requesting the Secretariat to report on progress
and develop guidance on a standardized approach to developing
PCB inventories with support of the small intersessional working
group (SIWG). Canada suggested urging parties to provide
information on progress in their fifth national reports.

Jamaica called for the Secretariat, with the SIWG and PCB
Elimination Network, to develop a global strategy for the
elimination of PCBs.

UNEP said the financial basis for work on PCB elimination is
weak and enhanced collaboration is needed to meet the targets.
IPEN called for prioritizing guidance on, and funding and transfer
of, non-combustion technologies. Describing contaminated sites
as burdens her community did not create, Alaska Community
Action on Toxics urged elimination of PCBs.

Delegates adopted the decision as amended.
Final Decision: In its decision (UNEP/POPS/COP.9/6), the

COP, inter alia:
•	 decides to undertake at COP11 a review of progress towards

the elimination of PCBs;
•	 decides to re-establish a SIWG to prepare a report on progress

towards the elimination of PCBs for consideration by COP11;
and

•	 requests the Secretariat, with the support of the SIWG, to
develop guidance on a standardized approach to developing
PCB inventories and analysis for the identification and
quantification of PCBs.
Perfluorooctane sulfonic acid (PFOS), its salts and

perfluorooctane sulfonyl fluoride (PFOSF): This item (UNEP/
POPS/COP.9/7, INF/12-13) was first taken up in plenary on
Tuesday, 30 April.

In plenary, the EU, the African Group, Thailand, Brazil,
Mexico, Norway, Egypt, Switzerland, and New Zealand supported
the POPRC’s recommendation to revise the PFOS entry in
Annex B to remove many of the acceptable purposes and specific
exemptions for production and use, leaving insect baits with
sulfluramid for control of leaf-cutting ants as the only acceptable
purpose and firefighting foams for Class B fires and metal plating
in closed loop systems as specific exemptions. PAN reported
that sulfluramid has been sold for non-agricultural uses and said
alternatives are available for controlling leaf-cutting ants.

Canada supported removing all acceptable purposes and
specific exemptions. China called for firefighting foams to be an
acceptable purpose rather than a time-limited specific exemption.

The EU, supported by Switzerland, suggested adding to the
decision an encouragement to not replace firefighting foams
containing PFOS with foams containing short-chain per- and
polyfluoroalkyl substances (PFAS).

IPEN supported the recommendation and underscored that
many exemptions lead to ongoing exposure, contamination,

liability, and substantial work to address decisions “made in
haste.”

This item was forwarded to the SC listing contact group for
further discussion.

In the contact group, participants discussed firefighting foams
extensively, particularly with a view to align the decision to the
decision regarding PFOA.

On Friday, 3 May, parties adopted the decision and actions
related to these chemicals.

Final Decisions: In its decision related to PFOS, its salts,
and PFOSF (UNEP/POPS/COP.9/CRP.16), the COP, inter
alia, decides to amend part I of Annex B to the Convention by
replacing the current listing of PFOS (CAS No. 1763-23-1),
its salts, and PFOSF (CAS No. 307-35-7) with the new listing
that specifies only one acceptable purpose, insect baits with
sulfluramid (CAS No. 4151-50-2) as an active ingredient for
control of leaf-cutting ants for agricultural use only, and with two
specific exemptions for metal plating in closed-loop systems and
firefighting foams for liquid fuel vapor suppression and liquid
fuel fires (Class B fires) in installed systems, including both
mobile and fixed systems.

The COP agrees to insert a new paragraph in part III of
Annex B that specifies that each party that registers for a specific
exemption for firefighting foams shall:
•	 ensure that firefighting foam that contains or may contain

PFOS, its salts, and PFOSF shall not be exported or imported
except for the purpose of environmentally sound disposal;

•	 not use firefighting foam that contains or may contain PFOS,
its salts, and PFOSF for training;

•	 not use firefighting foam that contains or may contain
PFOS, its salts, and PFOSF for testing unless all releases are
contained;

•	 by the end of 2022, if it has the capacity to do so, restrict uses
of firefighting foam that contains or may contain PFOS, its
salts, and PFOSF to sites where all releases can be contained;
and

•	 make determined efforts designed to lead to the ESM of
firefighting foam stockpiles and wastes that contain or may
contain PFOS, its salts, and PFOSF, as soon as possible.
In its decision on actions related to these chemicals (UNEP/

POPS/COP.9/CRP.9), the COP decides to undertake, at COP11,
the evaluation of the continued need for PFOS, its salts, and
PFOSF for the various specific exemptions and acceptable
purposes. It also requests the Secretariat to:
•	 continue to support the evaluation process and to support

parties in collecting the information required for the process;
•	 further promote the exchange of information, including

information provided by parties and others, on alternatives to
PFOS, its salts, and PFOSF and their related chemicals; and

•	 provide support to parties, in particular developing country
parties and parties with economies in transition, subject to the
availability of resources, to build their capacity to identify and
collect information on PFOS, its salts, and PFOSF, to adopt
and strengthen legislation and regulations concerning the
management of those chemicals throughout their life cycles,
and to introduce safer, effective, and affordable alternatives to
those chemicals.
Evaluation of the continued need for the procedure under

paragraph 2 (b) of Article 3: The Secretariat introduced
the document (UNEP/POPS/COP.9/8) on the review of the
effectiveness of the procedure under paragraph 2(b) of Article 3
of the Convention, which provides the measures that parties shall
take to ensure that a chemical listed in Annex A or B is exported

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 9

only for the purpose of environmentally sound disposal, to a party
that is permitted to use that chemical, or to a state not party to the
SC, which has provided an annual certification to the exporting
party.

The EU supported the proposed decision. Noting the low
number of reports and the need for capacity building, the US
called for this issue to be considered at COP11.

The decision was adopted without amendment.
Final Decision: In the decision (UNEP/POPS/COP.9/8), the

COP, inter alia:
•	 takes note of the report set out in the note by the Secretariat

on the review of the effectiveness of the procedure under
paragraph 2 (b) of Article 3, and of the conclusions contained
therein;

•	 concludes that there is a need to enhance the effectiveness of
the procedure through the increased provision of information
related to the procedure and on the status of those parties that
have consented to be bound by the Convention and by the
amendments to its annexes;

•	 recalls that parties wishing to export chemicals listed in Annex
A or B to the Convention to a state not party to the Convention
must transmit to the Secretariat the certification from the
importing state, using the revised certification template
adopted for that purpose;

•	 requests the Secretariat to undertake awareness-raising
activities, subject to the availability of resources, concerning
the procedure and the revised certification format for export to
a state not party to the Convention;

•	 decides to review the effectiveness of the procedure set out in
paragraph 2(b) of Article 3 at COP11; and

•	 requests the Secretariat to prepare, subject to the availability
of resources, a report on the effectiveness of the procedure
set out in paragraph 2(b) of Article 3, based on party reports
submitted, certifications from exporting parties and other
relevant information, for consideration by COP11.
Measures to reduce or eliminate releases from

unintentional production: This item was first taken up in
plenary on Thursday, 2 May. The Secretariat introduced the
Toolkit for Identification and Quantification of Releases of
Dioxins, Furans and other unintentional POPs, and guidelines
and guidance on best available techniques and best environmental
practices (BAT/BEP) (UNEP/POPS/COP.9/9, INF14-15).

The African Group supported the recommendations of the
experts on the Toolkit and BAT/BEP guidance. Ghana encouraged
the working group to add experts to the roster. Argentina
called for consistency with the BC technical guidelines. IPEN
encouraged parties to share information on POPs contaminated
sites. Toxic Links urged the Secretariat to step up its efforts
in capacity building, facilitating access to BAT, and providing
financial assistance to deal with unintentionally produced POPs.

The COP adopted the decision on Friday, 3 May.
Final Decision: In its decision (UNEP/POPS/COP.9/CRP.18),

the COP, inter alia:
•	 adopts the workplan for the review and updating of the

guidelines and guidance on BAT/BEP set out in the annex to
the decision;

•	 requests the experts on the BAT/BEP Toolkit to continue the
work on the ongoing review and updating of the Toolkit and on
the guidelines;

•	 requests the Secretariat, subject to the availability of resources,
to continue to support the experts on the BAT/BEP Toolkit,
and to continue to implement awareness-raising and technical
assistance activities to promote it;

•	 encourages parties to develop source inventories and release
estimates for dioxins and furans and update them every five
years in order to evaluate the efficacy of the measures taken
towards the minimization or ultimate elimination of releases,
and to report the estimated releases; and

•	 encourages parties and others to use the BAT/BEP guidelines
and guidance when applying measures to minimize and
ultimately eliminate releases of the chemicals listed in Annex A
or B and/or C to the Convention, to provide feedback on their
usefulness and to contribute to their finalization.
Measures to reduce or eliminate releases from wastes:

On Wednesday, 1 May, the Secretariat introduced the document
(UNEP/POPS/COP.9/10). The EU proposed amendments to the
draft.

On Friday, 3 May, delegates adopted the decision, noting that it
will be updated to reflect the POPs newly listed at this COP.

Final Decision: In its decision (UNEP/POPS/COP.9/CRP.15),
the COP, inter alia, requests the Secretariat to undertake capacity-
building and training activities to support parties in meeting
their obligations under Article 6.1 (stockpiles), and invites the
appropriate bodies of the BC, with regard to the chemicals newly
listed in the Stockholm Convention, to:
•	 establish for those chemicals the levels of destruction and

irreversible transformation necessary to ensure that the
characteristics of POPs are not exhibited;

•	 determine what they consider to be the methods that constitute
environmentally sound disposal;

•	 work to establish, as appropriate, the concentration levels in
order to define for those chemicals the low POP content;

•	 further update, if necessary, the general technical guidelines on
the ESM of wastes consisting of, containing, or contaminated
with POPs; and

•	 update or develop new specific technical guidelines under the
BC.
The COP also invites the appropriate bodies of the BC, with

regard to the amendments of Annex B to the SC regarding
PFOS, its salts, and PFOSF, to further update, if necessary, the
general technical guidelines on the ESM of wastes consisting
of, containing or contaminated with POPs, and to update the
technical guidelines on PFOS, its salts, and PFOSF under the BC.

Implementation plans: This issue was discussed on
Thursday, 2 May, in plenary. The Secretariat introduced the
documents (UNEP/POPS/COP.9/11, INF/17-21, INF/19/Add.1),
noting that less than half of parties submitted updated national
implementation plans (NIPs) that include POPs listed after 2004.

Many developing countries underscored the need for technical
assistance and financial resources for updating NIPs to include
new POPs and to address the priorities identified in those plans.

The EU supported the draft decision on the NIP guidance
document, noting proposed amendments contained in UNEP/
POPS/COP.9/CRP.2, which requests the collection of qualitative
as well as quantitative data in the electronic template. GRULAC
and Canada supported the conference room paper (CRP).
GRULAC proposed removing the consultation role of the POPRC
and the experts on the BAT/BEP electronic template, and to
provide an opportunity for parties to comment on the template
and consider it at COP10. Canada suggested revising the decision
to urge, rather than encourage, parties to submit updated NIPs.

IPEN called for multi-stakeholder involvement in NIP design
and implementation and for the guidance to include instructions
on developing inventories for PCBs and POPs listed at COP9.
Based on their experience supporting parties, the SC Regional

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 10

Centre in Uruguay underlined the importance of the guidance
tools proposed. Delegates adopted the decision with the proposed
amendments.

Final Decision: In the decision (UNEP/POPS/COP.9/11), the
COP requests the Secretariat to, inter alia:
•	 continue, in consultation with the POPRC and the BAT/BEP

experts, to further revise the guidance on developing and
updating NIPs for the SC and the preliminary draft guidance
prepared by the Secretariat;

•	 undertake capacity-building activities to support parties in
developing and updating their NIPs;

•	 continue to support the development of an electronic template
for the reporting of quantitative information contained in NIPs
in a manner harmonized with the reporting under Article 15 of
the Convention; and

•	 develop a template for the reporting of qualitative information
contained in the NIPs that would be useful in order to evaluate
the effectiveness of the Convention for consideration by
COP10.
Listing of chemicals in Annex A, B or C to the Convention:

This item, including the three sub-items on dicofol, PFOA, its
salts, and related chemicals, and the proposal by the Russian
Federation to amend the Convention, was first taken up in plenary
on Monday, 29 April. These issues were subsequently addressed
in a contact group on the listing of chemicals, co-chaired by
Maria Delvin (Sweden) and Agus Haryono (Indonesia). The SC
COP listed two new chemicals in the Convention: dicofol and
PFOA, its salts, and related chemicals.

POPRC: The Secretariat introduced the documents (UNEP/
POPS/COP.9/12, INF/3) and reported on its efforts related to
effective participation in the work of the Committee.

Parties adopted the decision on POPRC membership with the
option for the POPRC to identify an interim Chair to be elected
at COP10, and on the understanding that the names of the elected
experts will be included in the annex once they are identified.

Final Decision: In the decision (UNEP/POPS/COP.9/12), the
COP, inter alia:
•	 appoints 14 designated experts to serve as members of the

Committee with terms of office from 5 May 2020 to 4 May
2024;

•	 requests the Committee to identify an interim Chair to preside
over POPRC16; and

•	 decides to consider the election of the Chair of the Committee
at COP10.
Dicofol: The Secretariat introduced the draft decision and

comments received on the POPRC recommendation to list dicofol
in Annex A (UNEP/POPS/COP.9/13, INF/23). Many supported
listing dicofol in Annex A without exemptions. India announced
that it will stop the production of dicofol in the next few months.

Final Decision: In its decision (UNEP/POPS/COP.9/13), the
COP decides to amend part I of Annex A to the SC to list dicofol
without specific exemptions.

PFOA: In plenary, the Secretariat introduced the POPRC’s
recommendation and comments received from parties and
stakeholders (UNEP/POPS/COP.9/14, INF/23).

GRULAC, the EU, the African Group, Thailand, Switzerland,
New Zealand, Australia, Norway, China, Canada, Brazil, and the
US supported Annex A listing with specific exemptions, while
Alaska Community Action on Toxics, and the United Firefighters
Union of Australia called for listing without exemptions.

The Russian Federation supported listing and noted the need
for further scientific research on the harmful qualities of PFOA.
GRULAC, Ghana, Liberia, Egypt, and Palau expressed concern

over uncertainty related to PFOA in firefighting foams. Japan and
China called for further discussions to identify specific PFOA-
related compounds.

IPEN underlined that there was a moral and socio-economic
imperative to listing PFOA in Annex A without exemptions, given
the long-term harm and clean-up costs.

Inuit Circumpolar Council underscored the impact of
perfluorinated chemicals in the Arctic, including in biota that
many Inuit rely on for traditional foods, and urged listing of
PFOA in Annex A without exemptions.

The issue was forwarded to the contact group on listing
of chemicals for further discussion and preparation of a draft
decision.

On Friday, 3 May, SC COP9 President Khashashneh
introduced the draft decision on PFOA, its salts, and PFOA-
related compounds (POPS/COP.9/CRP.14). Iran introduced
a request for exemptions (UNEP/POPS/COP.9/CRP.22) for
the manufacture of: polyfluoroethylene propylene (FEP) for
production of electrical wire and cables for industrial use; and
fluoroelastomers for the production of O-rings and plastic
equipment in the automotive industry. He requested that these
exemptions be included in the draft decision.

The EU called for more information on both proposed requests,
noting that the POPRC had assessed the recommendation
related to fluoroelastomers, but not the FEP recommendation.
Norway supported adopting the decision without Iran’s suggested
exemption. Switzerland stressed that requesting exemptions at the
COP stage of the process should not be encouraged as the POPRC
should be able to adequately review all requests, but, in the spirit
of compromise, supported revising the draft decision to include
Iran’s requested exemptions.

Several parties underscored the need to respect POPRC’s
recommendations. Norway and Ghana expressed concern
regarding the “tendency” to request exemptions at COPs, and
noted that the POPRC had performed a thorough review of
applications for which exemptions were necessary. New Zealand
implored parties to provide information at an earlier stage of the
POPRC process.

Plenary was briefly suspended to allow for informal
consultations. When it resumed, President Khashashneh
introduced a revised proposal for a specific exemption for: the
manufacture of FEP for production of high-voltage electrical
wire and cables for power transmission; and the manufacture of
fluoroelastomers for production of O-rings, v-belt, and plastic
accessories for car interiors.

COP9 adopted the decision (UNEP/POPS/COP.9/CRP.14) as
amended, as well as the decision on actions related to PFOA,
its salts, and PFOA-related compounds (UNEP/POPS/COP.9/
CRP.10).

IPEN lamented that the process does not provide for a rigorous
review of exemptions, which she said is “ironic” given the
precautionary principle and scientific foundations of the SC.
Alaska Community Action on Toxics, for the Native Movement
and Indigenous Peoples’ Caucus, characterized the decision as a
violation of basic human rights.

FluoroCouncil stressed that PFOA is no longer used to
manufacture the products included in the exemptions. The
US thanked parties for “working their magic” to narrow the
exemptions and encouraged parties to allow them to expire as
soon as possible.

Final Decision: In its decision (UNEP/POPS/COP.9/CRP.14),
the COP, inter alia, decides: to list PFOA, its salts, and PFOA-
related compounds in Annex A with specific exemptions for:

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 11

•	 photolithography or etch processes in semiconductor
manufacturing;

•	 photographic coatings applied to films; textiles for oil- and
water-repellency for the protection of workers from dangerous
liquids that comprise risks to their health and safety;

•	 invasive and implantable medical devices;
•	 firefighting foam for liquid fuel vapor suppression and liquid

fuel fires (Class B fires) in installed systems, including both
mobile and fixed systems;

•	 use of perfluorooctyl iodide for the production of
perfluorooctyl bromide for the purpose of producing
pharmaceutical products;

•	 manufacture of PTFE and PVDF for the production of
high-performance, corrosion-resistant gas filter membranes,
water filter membranes and membranes for medical textiles,
industrial waste heat exchanger equipment, industrial sealants
capable of preventing leakage of volatile organic compounds
and PM2.5 particulates;

•	 manufacture of FEP for the production of high-voltage
electrical wire and cables for power transmission; and

•	 manufacture of fluoroelastomers for the production of O-rings,
v-belt, and plastic accessories for car interiors.
On firefighting foams, the COP decides that each party that has

registered for a specific exemption for the use of PFOA, its salts
and PFOA-related compounds for firefighting foam shall:
•	 ensure that firefighting foam that contains or may contain

PFOA, its salts, and PFOA-related compounds shall
not be exported or imported except for the purpose of
environmentally sound disposal;

•	 not use firefighting foam that contains or may contain PFOA,
its salts and PFOA-related compounds for training;

•	 not use firefighting foam that contains or may contain PFOA,
its salts, and PFOA-related compounds for testing unless all
releases are contained;

•	 by the end of 2022, if it has the capacity to do so, but no later
than 2025, restrict uses of firefighting foam that contains or
may contain PFOA, its salts, and PFOA-related compounds to
sites where all releases can be contained; and

•	 make determined efforts designed to lead to the ESM of
firefighting foam stockpiles and wastes that contain or may
contain PFOA, its salts, and PFOA-related compounds.
On the use of perfluorooctyl iodide for the production

of perfluorooctyl bromide for the purpose of producing
pharmaceutical products, the COP agrees to review at COP13 and
at every second ordinary meeting thereafter the continued need
for this specific exemption, which shall in any case expire at the
latest in 2036.

In its decision on actions related to PFOA (UNEP/POPS/
COP.9/CRP.10), the COP, inter alia:
•	 invites each party in the register of specific exemptions

for the production and use of PFOA, its salts and PFOA-
related compounds for the use of perfluorooctyl iodide for
the production of perfluorooctyl bromide for the purpose of
producing pharmaceutical products listed in Annex A to report
to the Secretariat, by 1 December 2025, justifying its need for
the registration of that exemption;

•	 encourages parties and others to use alternatives, where
available, feasible and efficient, while considering that
fluorine-based fire-fighting foams could have negative
environmental, human health and socio-economic impacts due
to their persistency and mobility; and

•	 requests the Secretariat to compile, in consultation with
POPRC, the information regarding the identification of

substances covered by the listing of PFOA, its salts and PFOA-
related compounds, and to establish an indicative list of PFOA,
its salts and PFOA-related compounds, make it available on
the Convention’s website, and update it periodically.
Amendment proposed by the Russian Federation: On

Wednesday, 1 May, the Secretariat introduced the proposal by
the Russian Federation (UNEP/POPS/COP.9/15) and related
comments (INF/24).

The Russian Federation outlined two proposals: to amend
Article 8 of and Annex D to the SC to “improve the mechanism
of listing chemicals;” and to request the POPRC to develop
a draft guideline document on ways to improve the listing of
chemicals in the Convention, which would reflect the normative
conditions for the application of the precautionary approach. He
suggested that this guideline should specify the basis on which
persistence can be evaluated in the case of lack of scientifically
sound information regarding the half-life.

Norway, Switzerland, New Zealand, Pakistan, Canada, Japan,
El Salvador, Argentina, the Dominican Republic, Peru, the
African Group, Trinidad and Tobago, Ecuador, Costa Rica, Chile,
the Bahamas, and the EU said they did not support the proposals.
Many said that the proposals should not be discussed further.

Iran supported the proposal related to the precautionary
approach, suggesting that further clarity could support
implementation of the Convention.

The US emphasized that the science-based approach of the
SC may be credited for much of its success. IPEN said the
proposal would seriously undermine the precautionary approach
and delay listing of new chemicals. CIEL said there is no reason
to “fix a system that is not broken,” and noted the Convention
already provides for the POPRC to consider all relevant data for
persistence.

The International Council of Chemicals Association said the
COP should develop the guideline, particularly on socio-economic
factors, given the Convention’s “new phase” of considering
chemicals that are widely used.

Parties agreed to suspend this discussion.
Technical assistance: The discussions under this agenda item

are summarized under the joint sessions of the BRS COPs (see
page 4).

Regional Centres: Delegates adopted the draft decision on SC
regional and subregional centres (SCRCs) for capacity building
and the transfer of technology on Saturday, 4 May.

Final Decision: In the decision (UNEP/POPS/COP.9/CRP.21),
the COP, inter alia:
•	 welcomes the extensive work that the SCRCs have already

done on the impact of plastic waste, including marine plastic
litter, microplastics and measures for prevention and ESM, and
invites them to continue their activities;

•	 endorses for another period of four years the SC regional and
subregional centres for capacity-building and the transfer of
technology listed in the annex to the present decision, and
also endorses the Novosibirsk Institute of Organic Chemistry
located in Novosibirsk, Russian Federation, as a SCRC for
capacity building and the transfer of technology for a period of
four years; and

•	 invites parties, observers and financial institutions in a position
to do so to provide financial support to enable SCRCs to
implement their workplans with the aim of supporting parties
in their efforts to meet their obligations under the Convention.
The COP requests the Secretariat to undertake the following

activities to facilitate the work of the regional centres, subject to
the availability of resources:

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 12

•	 organize annual meetings of the coordinators of the regional
centres under the SC and the directors of the regional centres
under the BC with a view to enhancing the performance of the
regional centres and fostering cooperation and collaboration
among them and attend meetings of the regional centre steering
committees;

•	 facilitate the implementation of regional, subregional and
national projects based on the business plans or workplans of
regional centres through the Small Grants Programme of the
conventions; and

•	 foster the activities of the regional centres to increase their
visibility.
Financial resources and mechanisms: The Secretariat

introduced the documents on financial resources and mechanisms
(UNEP/POPS/COP.9/18, INF/30-34, 52, 56; UNEP/CHW.14/
INF/34, 35; UNEP/FAO/RC/COP.9/INF/27, 28) in the joint
sessions on Tuesday, 30 April.

On the SC financial mechanism, the GEF reported on its
activities from 2016-2018 totaling USD 139.81 million and
leveraging USD 1.43 billion in co-financing. She reported that the
GEF7 period notionally allocates 15% of resources for chemicals
and wastes.

The EU, with several others, welcomed the draft ToRs for
the review of the financial mechanism. Thailand reported on
national implementation measures supported by the GEF. Egypt
expressed concern over the GEF’s 1:11 co-financing ratio. The
African Group and China called for adequate, predictable, and
sustainable funding for SC implementation. Thailand, the African
Group, the State of Palestine, Bangladesh, and others called for
further financial assistance to address newly listed POPs. Iran, the
State of Palestine, the Russian Federation, and Syria underlined
that the GEF should not politicize access to financial resources
for implementing multilateral environmental agreements. The
US stressed that the GEF guidance should not divert SC funding
to marine litter. IPEN highlighted a UNEP evaluation of the
approach to financing chemicals and waste that recommended,
inter alia, allocating development finance to address chemicals
and waste and instituting cost recovery measures from POPs
producers.

Discussions resumed in the contact group on technical
assistance and financial resources.

In plenary on Friday, 10 April, President Khashashneh invited
delegates to consider adopting the draft decision. Iran said he
did not oppose adoption, but stressed that phasing out POPs
requires funding and lamented that the GEF was being used as an
instrument for the political goals of one country. Delegates then
adopted the draft decision.

Final Decision: In the decision on the SC financial mechanism
(UNEP/POPS/COP.9/CRP.26), the COP, inter alia:
•	 reiterates its request to the GEF to ensure that its policies and

procedures related to the consideration and review of funding
proposals be duly followed in an efficient and transparent
manner;

•	 adopts the ToRs for the fifth review of the financial
mechanism;

•	 invites developed country parties to use online questionnaires
and other formats to provide the Secretariat with information
on ways in which they can provide support, including new and
additional financial resources, for the implementation of the
SC;

•	 invites other parties to use online questionnaires and other
formats to provide the Secretariat with information on ways in
which they can provide support, including financial resources,

in accordance with their capabilities, for the implementation of
the SC; and

•	 invites other sources, including relevant funding institutions,
such as development banks, and the private sector, to use
online questionnaires and other formats to provide the
Secretariat with information on ways in which they can
contribute to the implementation of the SC.
Reporting pursuant to Article 15: The Secretariat introduced

the documents (UNEP/POPS/COP.9/19, INF/22, 29, 53) in
plenary on Thursday, 2 May.

The EU highlighted its proposed amendments (UNEP/POPS/
COP.9/CRP.6), which would include a deadline for improvement
of the electronic reporting system by the end of 2021 at the
latest and provide for updating of the user manual to reflect the
changes made in the electronic reporting system. Some delegates
shared information on their latest submissions and others noted
difficulties in obtaining data. Ghana said the electronic reporting
system is convenient and Chile urged parties to continue to use
it despite difficulties. IPEN called for more space for narrative
reporting so countries can insert background information.

The African Group, with Egypt, the Democratic Republic
of the Congo, Côte d’Ivoire and Mali, reiterated the need for
financial and technical support.

Parties adopted the draft decision contained in UNEP/POPS/
COP.9/19 with the amendments proposed by the EU in CRP.6,
noting that paragraph 6(a) of the decision, on updates to the
electronic reporting system, would be amended to account for any
decision to list new chemicals in the annexes to the SC.

Final Decision: In its decision (UNEP/POPS/COP.9/19), the
COP, inter alia, decides that, in accordance with Article 15, each
party shall submit its fifth national report to the Secretariat by
31 August 2022 for consideration by COP11; and requests the
Secretariat, subject to the availability of resources, to:
•	 update the electronic reporting system to include the chemicals

listed in Annex A to the Convention at COP9, for consideration
by COP10;

•	 further improve the electronic reporting system in time for it
to be used for the submission of the fifth reports, taking into
account experiences and feedback provided by parties, the
results of the survey on the difficulties faced by parties in
fulfilling their reporting obligations, the revised framework
and indicators for the effectiveness evaluation, as well as the
results of other evaluations under the Convention, that is, the
evaluations of PCBs and PFOS, its salts and PFOSF;

•	 provide feedback to parties regarding the submission of their
national reports, with a view to improving the quality and
completeness of the reported data and information; and

•	 continue to undertake capacity-building and training activities
to support parties, in particular developing-country parties and
parties with economies in transition, in cooperation with the
SCRCs or other partners.
Effectiveness evaluation: The Secretariat introduced the

documents (UNEP/POPS/COP.9/20; Add.1; UNEP/POPS/
COP.9/21, INF/35-37) on the effectiveness evaluation of the
SC pursuant to Article 16 and the global monitoring plan on
Thursday, 2 May.

China, Pakistan, Iran, and Syria called for technical assistance
and financial resources for countries to fulfill their role in the
global monitoring plan. The African Group noted the importance
of funding for the regional organization groups and the global
coordination group to continue to implement the global
monitoring plan, stating the activities should not be subject to
the availability of funding. The US suggested using indicators

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 13

to measure whether the assistance has helped parties fulfill their
obligations in the effectiveness evaluation framework.

Palau underscored the importance of the marine waters matrix
for the Pacific region. IPEN called for establishing marine water
monitoring standards for coastal areas and the open ocean, noting
the link between PFOS and toxic additives to plastics that are
likely to leach into the sea.

Alaska Community Action on Toxics, for IPEN, Inuit
Circumpolar Conference, the Native Movement, and Indigenous
Peoples’ Caucus, urged that the global monitoring plan be
implemented so the burden of proof is not put on the most
vulnerable peoples.

The COP adopted a decision on the effectiveness evaluation
framework and the global monitoring plan for effectiveness
evaluation.

Final Decisions: In its decision (UNEP/POPS/COP.9/20), the
COP adopts the revised framework for effectiveness evaluation
and requests the Secretariat to prepare a preliminary report to
facilitate the evaluation of the Convention, using the information
obtained from existing arrangements under the Convention, along
with any other relevant information, and to make it available to
the effectiveness evaluation committee by 31 January 2022.

In its decision (UNEP/POPS/COP.9/21), the COP, inter
alia, requests the regional organization groups and the global
coordination group to:
•	 continue to implement the global monitoring plan according to

their terms of reference and mandate, taking into account their
regional strategies and subject to the availability of resources,
and

•	 present to COP10 the third regional monitoring reports and the
updated guidance on the global monitoring plan for POPs.
It further requests the Secretariat, subject to the availability of

resources, to continue to:
•	 support the work of the regional organization groups and the

global coordination group in the implementation of the third
phase of the global monitoring plan; and

•	 support training and capacity-building activities to assist
parties, in particular developing country parties and parties
with economies in transition, in implementing the global
monitoring plan for subsequent effectiveness evaluations
and to work with partners and other relevant organizations to
undertake implementation activities.
Compliance: Delegates initially addressed this issue in the

joint sessions on Tuesday, 30 April.
The Secretariat introduced the document (POPS/COP.9/22).

Thailand, Brazil, Canada, Iran, Colombia, and China called for
a compliance mechanism to be facilitative and non-punitive.
Nigeria urged provision of technical assistance and financial
resources, and India said capacity building and compliance go
hand-in-hand. Norway said compliance supports transparency and
Ghana noted it helps implementation. Switzerland said previous
discussions should not be reopened.

On Friday, 10 May, President Khashashneh reintroduced
the document containing the procedures and mechanisms on
compliance with the SC and proposed to complete consideration
of this item by using the standard text in the proposed action,
suggesting that the COP decides to consider further at COP10,
for adoption, the procedures and institutional mechanisms on
compliance required under Article 17 of the SC, based on the
draft texts set out in the annex of the decision 7/26.”

China proposed adding the world “possible” in front
of adoption and, with Iran, suggested stating agreeing “by
consensus.” The Legal Advisor clarified that adding that the

decision should be adopted “by consensus” would not change the
essence but noted that the COP would need to agree to add this
reference. The Gambia agreed, stressing it was always the aim of
the COP to agree by consensus. President Khashashneh proposed,
and delegates agreed, to note this discussion in the meeting report.

Delegates also agreed to China’s amendment and adopted the
draft decision.

Final Decision: In its decision (UNEP/POPS/COP.9/22), the
COP decides to consider further at COP10 for possible adoption
the procedures and institutional mechanisms on compliance
required under Article 17 of the SC, based on the draft texts set
out in the annex of the decision 7/26.

Programme of Work and Budget
This issue was addressed by the joint sessions. On Friday, 10

May, delegates adopted the SC programme of work and budget
for 2020-2021.

Final Decision: In the decision (UNEP/POPS/COP.9/CRP.27),
the COP, inter alia:
•	 approves the programme budget for the SC for the biennium

2020-2021 of USD 11,729,385;
•	 authorizes the SC Executive Secretary to make commitments

in an amount up to the approved operational budget, drawing
upon available cash resources;

•	 decides to maintain the working capital reserve at the level of
15% of the annual average of the biennial operational budgets
for the biennium 2020-2021; and

•	 welcomes the continued annual contribution of CHF 2 million
by Switzerland to the Secretariat to offset planned expenditures
and notes that CHF 1 million will be allocated annually as a
contribution to the SC General Trust Fund and will include
Switzerland’s assessed contribution and that CHF 1 million
will be allocated annually to the Special Trust Fund for the SC.

Memorandum of Understanding between UNEP and the
Stockholm Convention COP

This issue was introduced in the Joint Sessions on Tuesday, 30
April.

Final Decision: In the decision on the MoU between UNEP
and the SC COP (UNEP/POPS/COP.9/29/Rev.1), the COP, inter
alia, adopts the MoU between the Executive Director of UNEP
and the SC COP.

Adoption of the Report
On Friday, 3 May, delegates adopted the meeting report

(UNEP/POPS/COP.9/L.1/Add.1).

Basel Convention COP14
COP14 of the Basel Convention opened on Monday, 29 April,

and conducted most of its work from 3-7 May.

Matters Related to the Implementation of the Basel
Convention

Strategic issues: Strategic framework: On Saturday, 4 May,
in plenary, the Secretariat introduced the documents (UNEP/
CHW.14/3; INF/5). Patrick McKell (United Kingdom), Co-Chair
of the SIWG, reported that the group had identified a range
of additional sources of information for each objective, and
emphasized the need for a “meaningful number” of parties to
contribute to the evaluation.

The EU proposed a minor editorial change and, with the
African Group, South Africa, and Canada, supported the draft

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 14

decision. Delegates agreed to adopt the decision pending
budgetary approval.

Final Decision: In the decision (UNEP/CHW.14/3), the COP,
inter alia, requests the Secretariat to:
•	 prepare a draft report on the final evaluation of the strategic

framework for consideration by the OEWG12 and to submit a
final version of the report referred to in subparagraph 4(a) to
COP15; and

•	 support the SIWG in its work, and to report on the
implementation of the present decision to the OEWG12 and
COP15.
Addressing the entry into force of the Ban Amendment: On

Friday, 3 May, the Secretariat introduced the document (UNEP/
CHW.14/4).

Several, including the African Group, Colombia, Malaysia, and
Indonesia, lauded those countries that have ratified since COP13,
and called on others to do so. The EU noted that Croatia is in the
process of ratifying the amendment.

On Monday, 6 May, COP14 President Matiza invited further
statements on this issue. Noting that only two additional
instruments of ratification are needed for the entry into force of
the Ban Amendment, Indonesia encouraged parties to continue
working toward this goal. Delegates adopted the draft decision.

Final Decision: In the decision (UNEP/CHW.14/4), the COP,
inter alia:
•	 calls on parties to ratify the Ban Amendment;
•	 invites them to continue to encourage and assist other parties to

ratify it; and
•	 requests the Secretariat to continue to assist those having

ratification difficulties.
Development of guidelines for environmentally sound

management: On Friday, 3 May, the Secretariat introduced the
documents (UNEP/CHW.14/5, Add.1). Yorg Aerts, Co-Chair
of the Expert Working Group (EWG) on ESM, reported on
intersessional work including, inter alia, development of manuals
for implementing ESM, guidance documents on waste prevention
and minimization and recycling and recovery, and fact sheets on
wastes. He noted the EWG had completed its mandate.

Canada supported development of the ESM guidelines and
called for further discussion in a contact group of the notification
of transboundary movements. The African Group also called
for a contact group. The EU, Switzerland, and Uganda said all
five documents were suitable for adoption, but were open to
discussion in a contact group. Ghana, El Salvador, and Nigeria
supported adopting the guidelines, and Nigeria called for
provision of technical assistance.

Global Alliance for Incinerator Alternatives (GAIA) called for
exclusion of unsafe technologies such as incineration of plastic,
explicit prioritizing of waste reduction, and extended producer
responsibility schemes that include waste pickers.

Delegates established a contact group on strategic matters,
co-chaired by Christoffer Vestli (Norway) and Zaigham Abbas
(Pakistan).

On Monday, 6 May, the Secretariat introduced the draft
decision (UNEP/CHW.14/CRP.22). The EU suggested adding
text requesting the Secretariat to complete the work to update
the toolkit for consideration at OEWG12 and COP15. Delegates
adopted the decision as amended.

Final Decision: In the decision (UNEP/CHW.14/CRP.22), the
COP, inter alia:
•	 adopts practical manuals on extended producer responsibility

and financing systems for ESM, the guidance to assist parties
in developing efficient strategies for achieving the recycling

and recovery of hazardous and other wastes and the guidance
on how to address ESM in the informal sector;

•	 requests the Secretariat to integrate the practical manuals into
the ESM toolkit;

•	 encourages parties and others to disseminate and use the ESM
toolkit; and

•	 requests the Secretariat to undertake activities to promote and
disseminate the toolkit in the context of its work programme
for the biennium 2020-2021.
Cartagena Declaration on the Prevention, Minimization and

Recovery of Hazardous Wastes and Other Wastes: On Monday, 6
May, the Secretariat introduced the document (UNEP/CHW.14/6).
Colombia described national actions to implement the sound
management of hazardous waste, defining regulatory instruments
such as comprehensive management plans and guidance
documents; the management of waste streams; and awareness
raising and educational material. Lamenting the low levels of
implementation of the Cartagena Declaration, she urged countries
to share their national experiences.

The EU stressed the importance of sharing good practice on
waste prevention and minimization and, supported by the African
Group, Ghana, and Mexico, suggested the Secretariat make
such information available on the BRS website. Nigeria said the
reasons for such low response rates should be clarified to enable
assistance to facilitate compliance. Mexico emphasized that such
an exercise would make the most of regional centre experiences.

President Matiza proposed, and delegates agreed, to take note
of this discussion.

Scientific and technical matters: Technical guidelines: This
item was addressed in the joint session of the COPs on Tuesday,
30 April, and during BC COP14 on 3, 4, 6 and 7 May. Delegates
established a contact group on technical matters under the BC,
co-chaired by Nanette Laure (the Seychelles) and Magda Gosk
(Poland).

Wastes consisting of, containing, or contaminated with POPs:
On Tuesday, 30 April, the Secretariat introduced the document
(UNEP/CHW.14/7/Add.1) on technical guidelines on the ESM of
wastes consisting of, containing, or contaminated with POPs.

Pakistan called for updating the guidance on remediating
POPs-contaminated sites. Belarus supported the draft decision.
Brazil said it supported several of the technical guidelines.
The Russian Federation called for clarification of the scientific
methods used to determine the low-content value for POPs
wastes.

The EU supported adoption of the new and revised technical
guidelines on POPs wastes, and noted its plan to review certain
low-POP content values taking into account new information.
Thailand said it had no objection to the low-POP content values.
The African Group requested technical support and opposed
recycling of POPs, noting this would increase the exposure of
vulnerable populations. IPEN underscored that “weak” low-POP
content values in the general technical guidelines lead to the free
movement of POPs and re-release through incineration.

Delegates adopted the general technical guidelines on the
ESM of wastes consisting of, containing, or contaminated with
POPs (UNEP/CHW.14/CRP.9/Rev.1/Add.1), including: short-
chain chlorinated paraffins (UNEP/CHW.14/CRP.9/Rev.1/
Add.2); hexabromodiphenyl ether and heptabromodiphenyl
ether, or tetrabromodiphenyl ether and pentabromodiphenyl
ether or decabromodiphenyl ether (UNEP/CHW.14/CRP.9/Rev.1/
Add.3); unintentionally produced polychlorinated dibenzo-
pdioxins, polychlorinated dibenzofurans, hexachlorobenzene,
polychlorinated biphenyls, pentachlorobenzene, polychlorinated

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 15

naphthalenes or hexachlorobutadiene (UNEP/CHW/CRP.9/Rev.1/
Add.4); and hexachlorobutadiene (UNEP/CHW.14/CRP.9/Rev.1/
Add.5).

Final Decision: In the decision (UNEP/CHW.14/CRP.9/
Rev.1), the COP, inter alia:
•	 adopts updated general technical guidelines on the ESM of

wastes consisting of, containing or contaminated with POPs;
with hexabromodiphenyl ether and heptabromodiphenyl
ether, or tetrabromodiphenyl ether and pentabromodiphenyl
ether or decabromodiphenyl ether; with unintentionally
produced polychlorinated dibenzo-p-dioxins, polychlorinated
dibenzofurans, hexachlorobenzene, polychlorinated biphenyls,
pentachlorobenzene, polychlorinated naphthalenes or
hexachlorobutadiene; with hexachlorobutadiene; and with
short-chain chlorinated paraffins;

•	 requests the Secretariat to disseminate the technical guidelines
to parties and others in the six official languages of the UN;

•	 decides to extend the mandate of the SIWG;
•	 recognizes that provisional low POP content values have

been established at previous meetings of the COP and that
knowledge limitations have posed challenges to the setting of
such values;

•	 decides to continue working towards a review of provisional
low POP content values in the technical guidelines;

•	 decides that the updating of the general technical guidelines
should be included in the work programme of the OEWG for
the period 2020-2021;

•	 invites parties and relevant organizations to indicate to the
Secretariat by 31 August 2019 their willingness to take the lead
in updating the following technical guidelines; and

•	 requests the Secretariat to continue to provide, subject to the
availability of resources, training to developing-country parties
and other parties in need of assistance in using the adopted
technical guidelines, and to report on the implementation of the
present decision to OEWG12 and COP15.
E-waste: On Friday, 3 May the Secretariat introduced the

documents (UNEP/CHW.14/7, Add.6) on technical guidelines
on transboundary movements of electrical and electronic waste
(e-waste) and used electrical and electronic equipment, in
particular regarding the distinction between waste and non-waste.

Yang Zheng (China), Co-Chair of the EWG on e-waste
technical guidelines, reported on intersessional work and issues
for further consideration, including:
•	 the residual lifetime and age of used equipment;
•	 obsolete technologies, including cathode ray tubes;
•	 specific exemption for medical devices; and
•	 waste exported for failure analysis, repair, and refurbishment

activities.
The EU, Australia, Switzerland, Brazil, Information

Technology Industry Council, and the US supported adoption of
the guidelines. India introduced a CRP (UNEP/CHW.14/CRP.8)
and characterized the definition of equipment exported for repair,
refurbishment, or failure analysis as non-waste as a “major flaw”
that would leave large quantities of waste outside the scope of
the BC. Iran, Pakistan, Algeria, Sri Lanka, Bahrain, and the
Dominican Republic supported India.

The African Group welcomed the technical guidelines with
reservations and called for distinguishing between waste and
non-waste. Liberia reported its e-waste inventory shows 80%
of imported electronic equipment is obsolete. Uganda called
for deferring adoption to avoid “dumping through the route of
repairability.”

Basel Action Network (BAN), with IPEN, highlighted that
language related to equipment repair presented a loophole that
should be addressed before adoption, with BAN highlighting their
guidelines on the transboundary movements of used electronic
equipment and e-waste to promote an ethical circular economy
under the BC. Global Diagnostic Imaging, Healthcare IT and
Radiation Therapy Trade Association (DITTA) supported the
BAN guidelines. Toxic Link noted that allowing the export
of equipment for repair jeopardizes the extended producer
responsibility principle. Independent Ecological Expertise called
for including economic measures in the guidelines.

President Matiza presented the draft decision on technical
guidelines on transboundary movements of electrical and
electronic waste and used electrical and electronic equipment
(UNEP/CHW.14/CRP.31).

India voiced reservations, drawing attention to national
legislation against e-waste dumping and cautioning about diluting
existing safeguards on the transboundary movement of e-waste.

President Matiza postponed the adoption of the decision.
On Friday, 10 May, President Matiza noted that there was

not full support for adopting the CRP, and that the Secretariat
had undertaken consultations with the parties concerned. He
reported the results of the consultations, including that the
concerned parties had requested further work on the guidelines,
and requested the COP to adopt, on an interim basis, the revised
technical guidelines, which further extend the mandate of the
EWG on e-waste. He presented a document, projected on screen,
proposing the same language.

Delegates agreed to adopt the technical guidelines on e-waste,
on an interim basis.

Final Decision: In the decision (UNEP/CHW.14/CRP.31), the
COP, inter alia:
•	 acknowledges the outcome of the work of the EWG in

particular regarding the distinction between waste and non-
waste under the BC;

•	 invites parties and others to use and test the technical
guidelines adopted on an interim basis by decision BC-12/5, to
submit, not later than two months before COP15, through the
Secretariat, comments on their experience in so doing;

•	 requests the Secretariat to make such comments available to
COP15;

•	 takes note of the discussions at COP14 regarding the technical
guidelines in particular regarding the distinction between waste
and non-waste under the BC;

•	 requests the Secretariat to continue to provide, subject to
the availability of resources, training to developing-country
parties and other parties in need of assistance; and to report on
the implementation of the present decision to OEWG12 and
COP15.
Incineration on land and specially engineered landfill:

On Friday, 3 May the Secretariat introduced the draft updated
technical guidelines on incineration on land (D10) (UNEP/
CHW.14/INF/11) and on specially engineered landfill (D5)
(INF/12) and comments (INF/13). Alejandra Acosta, SIWG
Co-Chair, highlighted the aim of finalizing the guidelines at
COP15.

Thailand suggested that the D10 guidelines should include
more information on air pollution control and environmental
quality monitoring costs. He said the D5 guidelines should
include quality assurance and control during construction.
Colombia and Chile called for distinguishing between hazardous
and non-hazardous wastes. The EU suggested extending the scope
of the D10 guidelines to include issues such as additional energy

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 16

generation methods. IPEN called for including information on the
impacts of incineration, particularly on vulnerable populations,
and, with Shenzen Zero Waste, for collaboration with SC experts
and work on unintentional dioxin releases. GAIA said the D10
guidelines were an inventory of all practices, not best practices.
Independent Ecological Expertise called for evidence that
recommended technologies will not harm environmental health.

Delegates adopted the technical guidelines on incineration on
land (D10) and on specially engineered landfill (D5).

Final Decision: In the decision (UNEP/CHW.14/CRP.27), the
COP, inter alia:
•	 takes note of the draft updated technical guidelines on

incineration on land (D10) and the draft updated technical
guidelines on specially engineered landfill (D5); and of the
comments received pursuant to paragraphs 4 and 5 of decision
OEWG-11/5;

•	 agrees that the scope of the technical guidelines on incineration
on land (D10) should be extended to also address incineration
as covered by the operation “use as a fuel (other than in direct
incineration) or other means to generate energy” (R1);

•	 acknowledges that the extension of the scope represents an
increase in workload and that the co-leads therefore need to
reconsider whether they are in a position to finalize the work;

•	 invites parties to consider serving as co-lead countries in the
updating of the technical guidelines on incineration on land
(D10) with an extended scope to inform the Secretariat of their
willingness to do so by 30 June 2019;

•	 decides to extend the mandate of the SIWG, working in
particular by electronic means;

•	 invites parties and others to nominate additional experts to
participate in the SIWG and to inform the Secretariat of their
nominations by 30 August 2019; and to submit by 18 October
2019 comments on the draft updated technical guidelines;

•	 invites Argentina and Canada, as co-lead countries, to prepare
the draft updated technical guidelines on specially engineered
landfill (D5) for consideration by OEWG12; and

•	 requests the Secretariat to report on the implementation of the
present decision to the OEWG12 and to the COP15.
Waste lead-acid batteries: On Friday, 3 May the Secretariat

introduced the documents (UNEP/CHW.14/7) on waste lead-acid
batteries.

The EU questioned whether the technical guidelines should
be updated in light of the anticipated workload for the biennium.
Argentina, with the African Group and IPEN, called for
discussion in a contact group. The US highlighted their technical
guidelines on this issue and encouraged parties to take them into
consideration. IPEN called for revising the guidelines for safe
practice and ESM.

Delegates agreed to discuss these issues in the BC technical
matters contact group.

On Monday, 6 May, President Matiza introduced the draft
decision on technical guidelines on ESM of waste lead-acid
batteries. Delegates adopted the decision.

Final Decision: In the decision (UNEP/CHW.14/CRP.20), the
COP, inter alia:
•	 decides to include in the work programme of the OEWG for

the biennium 2020-2021 the consideration of whether the
technical guidelines for the ESM of waste lead-acid batteries
referred to in decision VI/22 should be updated; and

•	 requests the Secretariat to report on the implementation of the
present decision to OEWG12 and to COP15.

Mercury waste: The Secretariat introduced the document
(UNEP/CHW.14/7) on technical guidelines on the ESM of
wastes consisting of elemental mercury and wastes containing or
contaminated with mercury compounds.

The EU supported the draft decision. Pakistan shared examples
of mercury-contaminated sites and, with Kazakhstan, suggested
a specific provision be included on remediation. Japan noted
the importance of intersessional work. Syria gave examples of
national initiatives adopted to address mercury wastes.

The Minamata Convention drew attention to its work on
contaminated sites. IPEN supported aligning the BC and
Minamata Convention guidelines, taking into account BAT/BEP.
Delegates agreed to forward discussions to the contact group on
BC Technical Matters.

President Matiza then introduced the draft decision on
technical guidelines on the ESM of wastes consisting of,
containing, or contaminated with mercury or mercury compounds,
which was adopted without amendment.

Final Decision: In the decision (UNEP/CHW.14/CRP.21), the
COP, inter alia:
•	 decides that the technical guidelines on the ESM of wastes

consisting of, containing, or contaminated with mercury or
mercury compounds should be updated; and to establish a
SIWG, operating by electronic means, to assist in the updating;

•	 invites parties to consider serving as lead countries in the
updating of the technical guidelines to inform the Secretariat of
their willingness and to nominate experts to participate in the
SIWG by 31 August 2019;

•	 requests the lead country or countries or, if there is no lead
country, the Secretariat, subject to the availability of resources
and in consultation with the SIWG, to prepare a draft of the
updated technical guidelines for consideration by OEWG12;

•	 calls upon the members of the SIWG to cooperate with the
group of technical experts on mercury waste thresholds; and

•	 requests the Secretariat to report on the implementation of the
present decision to OEWG12 and COP15.
Classification and hazard characterization of wastes: On

Saturday, 4 May, the Secretariat introduced the document on
cooperation with the World Customs Organization (WCO) on the
Harmonized Commodity Description and Coding System (UNEP/
CHW.14/8) and report on the status of work (UNEP/CHW.14/
INF/14).

GRULAC, the EU, and New Zealand encouraged continued
cooperation with the WCO. The EU expressed openness to
discussing types of wastes to be included in the draft decision,
citing waste end-of-life vehicles and pneumatic tires as high
priorities. Kazakhstan said it would submit a proposal on types
of wastes to which individual customs codes should be assigned.
Trinidad and Tobago looked forward to inclusion of other
significant waste streams.

Delegates agreed to forward discussions to the Contact Group
on BC Technical Matters. On Tuesday, 7 May, delegates adopted
the decision.

Final Decision: In the decision (UNEP/CHW.14/CRP.28), the
COP, inter alia, requests the Secretariat to submit to the WCO
a proposal for amending the Harmonized System to allow the
identification of the following types of wastes:
•	 B1110 and A1180 – electrical and electronic assemblies;
•	 A1160 – waste lead-acid batteries, whole or crushed;
•	 A3210; B3010; Y48 – plastic waste;
•	 A1010, A1020, A1030, A1040 – metal wastes/compounds;

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 17

•	 A3020 – waste mineral oils unfit for their originally intended
use, together with A3180 – wastes, substances and articles
containing, consisting of or contaminated with PCB,
polychlorinated terphenyls (PCT), polychlorinated naphthalene
(PCN), or polybrominated biphenyl (PBB) or any other
polybrominated analogues of these compounds;

•	 A4030 – wastes from production, formulation and use of
biocides and phytopharmaceuticals, including waste pesticides;

•	 B1250 – waste end-of-life motor vehicles, containing neither
liquids nor other hazardous components; and

•	 B3140 – waste pneumatic tires
National reporting: On Saturday, 4 May, the Secretariat

introduced the documents (UNEP/CHW.14/9; INF/15).
The EU expressed concern that only about half of parties

reported for 2015 and 2016. South Africa and Chad called for
technical assistance to support electronic reporting. Delegates
requested the Secretariat to prepare a revised draft decision.

Delegates adopted the draft decision without amendment.
Final Decision: In the decision (UNEP/CHW.14/CRP.23/

Rev.1), the COP, inter alia:
•	 welcomes the updated electronic reporting system of the BC

and encourages parties to use it to transmit their national
reports;

•	 adopts the revisions to the format for national reporting and
agrees that the revised format should be used by parties for
reporting for the year 2018 and onwards;

•	 requests the Secretariat to develop draft practical guidance on
the development of inventories for consideration by OEWG12
and COP15 for the following waste streams: plastic wastes;
obsolete pesticides, including pesticide-container waste; waste
batteries containing lithium; waste cartridges and toners; and
olive oil milling waste; and

•	 requests the Secretariat to continue to undertake pilot projects
to test the draft practical guidance for the development of
inventories of used lead-acid batteries, waste electrical and
electronic equipment and waste oils, and to prepare revised
practical guidance for consideration by COP15.
Electronic approaches to the notification and movement

documents: On Saturday, 4 May, the Secretariat introduced the
documents (UNEP/CHW.14/10 and OEWG.11/6).

The EU supported the draft decision but with amendments
including deadlines for parties to submit information related to
implementation of electronic systems, and re-ordering of the text
to clarify the sequence and timing of activities. Venezuela, with
the African Group, called for the system to be available in the six
UN languages.

Delegates adopted the decision.
Final Decision: In the decision (UNEP/CHW.14/10), the COP,

inter alia, requests the Secretariat:
•	 to prepare a report on experiences at the national and

international levels in developing and implementing electronic
systems for exchanging information on or controlling the
movements of goods and wastes, and lessons learned from
such experiences, for consideration by OEWG12; and

•	 to organize consultative workshops involving experts from
parties and observers to explore options for a BC system
that would allow for the automation of processes and the
electronic exchange of information relating to the notification
and movement of hazardous and other wastes, their expected
benefits and requirements, and possible steps towards their
implementation.

Marine plastic litter and microplastics: On Saturday, 4 May,
the Secretariat introduced the documents (UNEP/CHW.14/11;
UNEP/CHW.14/27; INF/16-18, 53), noting a proposal to establish
a partnership on plastic wastes.

Norway introduced a proposal to amend BC Annexes II, VIII,
and IX, saying it seeks to strike a balance between management
of plastic waste and trade and would include measures for: clean,
sorted plastic waste; and—subject to the PIC procedures—
hazardous plastic waste, and non-hazardous, unsorted, mixed,
and other plastic waste. Many parties and observers supported the
establishment of a plastic wastes partnership, as well as Norway’s
proposal.

New Zealand and China called for discussions in the contact
group. The EU, supported by Switzerland, the State of Palestine,
and El Salvador, suggested amendments to the Norwegian
proposal to clarify the scope.

Argentina, with Brazil, supported amending Annexes VIII
(hazardous waste) and IX (non-hazardous waste), but not Annex
II (waste requiring special consideration), citing the need to
consider the full impact of amending the annexes and to avoid
creating barriers to recycling. Brazil said parties should consider
intersessional work and deferral of this decision to COP15.

The African Group, with Iran and Thailand, called for adding
plastic pollution on land to the scope of discussion. Kazakhstan
and Kyrgyzstan suggested adding water courses and waterways.
Kyrgyzstan suggested adding glaciers. India called for technical
guidelines on plastic waste. The Gambia, Nigeria, and Rwanda
underlined the need for alternatives to plastic.

UNEP reported that the UNEA’s fourth meeting had extended
the mandate of the Ad Hoc Open-Ended Expert Group on Marine
Litter and Microplastics.

BAN presented a petition signed by 700,000 people calling
to end “the practice of using developing countries as dumping
grounds for plastic waste.” Toxics Link urged the use of the PIC
procedure to enable countries to refuse plastic imports. Observing
that marine litter is also a toxic hazard that can increase POPs
pollution, IPEN asked all parties to require extended producer
responsibility. CIEL called Norway’s proposal a “well balanced”
response. The Bureau of International Recycling called for
producers and designers to stop placing non-recyclable or
difficult-to-recycle plastics on the market.

The US supported a partnership on plastic waste, revising
guidelines on ESM of plastic wastes, and establishing an
intersessional working group on marine plastic litter, but
expressed concern that amending the annexes could negatively
impact the recycling of plastic waste. The American Chemistry
Council expressed concern that reclassification of wastes
could increase burdens on states. The Institute of Scrap
Recycling Industries said that the PIC procedure could create
an administrative burden. The World Plastics Council stated
that viable recycling is necessary to prevent marine litter and
expressed concern about amending the annexes. Information
Technology Industry Council supported further work to study
“unintended effects.”

Delegates established a contact group on plastics co-chaired by
Vivienne Ahern (Ireland) and Manoj Kumar Gangeya (India) with
a mandate to:
•	 discuss the amendments to Annexes II, VIII, and IX as

proposed by Norway and to take into account the EU’s and
Argentina’s proposals with the aim of preparing a draft
decision;

•	 discuss further actions to address plastic waste; and
•	 revise the draft ToRs and workplan for the partnership.

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 18

The group met throughout the week, concluding its work on
the afternoon of Friday, 10 May.

In plenary on 10 May, the Secretariat introduced the draft
decision on amendments to Annexes II, VIII and IX to the BC
(UNEP/CHW.14/CRP.40). Delegates then adopted the decision.
On the reference to the ToRs for the Partnership on Plastic Waste,
the Secretariat said the text is set out in UNEP/CHW.14/CRP.35,
Annex I, and will be issued as UNEP/CHW.14/INF.16/Rev.1. The
Secretariat also introduced the draft decision on further actions
to address plastic waste (UNEP/CHW.14/CRP.38), which was
adopted.

Norway lauded the COP for amending the annexes to the
Convention, setting out a comprehensive list of actions for further
work, and establishing a Partnership on Plastic Waste. As a
co-sponsor of the amendment text, Japan welcomed the update
of the technical guidelines on plastic waste and announced his
country’s contribution of USD 200,000 for the revision of these
guidelines.

China appreciated the work to reach consensus on this issue,
called on the international community to promote effective
measures to address the sources of plastic as well as ESM of
plastic waste, and reduce transboundary transfer of this waste to
protect the planet.

Canada noted that combating marine pollution is a priority and
lauded the work of the COP for its “historic” work on amending
the annexes to include plastic waste. Pakistan congratulated the
COP for successfully amending the annexes to strengthen the
control of plastic waste, particularly for developing countries.

The African Group appreciated the work of the contact group
on this issue and stressed that a strong signal has been sent to
the international community that it is possible to achieve the
better management of plastic waste. India congratulated the
contact group for its work on this issue and underlined that this
is the starting point and called for even further action in the
management of plastic waste. The EU welcomed the decisions
on plastic waste, noting that “the work starts now” on the
management of this issue globally.

Calling the decision a “triumph of the Basel Convention,”
the Dominican Republic, with Peru and Palau, expressed deep
appreciation to Norway for their successful efforts to amend
the annexes. Togo thanked Norway, Japan, and Switzerland for
their work on this issue. Palau called for technical assistance and
financial resources to address plastic waste.

The US looked forward to working with parties to implement
the Partnership on Plastic Waste. PAN underlined that the
adoption of the decision is one of the top-two successes of
the BC, alongside the Ban Amendment. GAIA welcomed the
decisions, hoped that they would begin to address the global
injustices in the global waste streams, and underscored that
incineration is not the solution to this crisis.

Final Decisions: In the decision on the amendments to
Annexes II, VIII and IX to the BC (UNEP/CHW.14/CRP.40), the
COP, inter alia: decides to amend Annex II to the BC by adding
the following entry: plastic wastes, including mixtures of such
wastes (Y 48), except for plastic waste which is hazardous waste,
and plastic waste almost exclusively consisting of:
•	 one non-halogenated polymer;
•	 one cured resin or condensation product;
•	 specific fluorinated polymer wastes; and
•	 mixtures of plastic wastes, consisting of polyethylene (PE),

polypropylene (PP) or polyethylene terephthalate (PET),
provided they are destined for separate recycling of each

material and in an environmentally sound manner, and almost
free from contamination and other types of wastes.
The COP also decides to amend Annex VIII to the BC by

inserting a new entry, as follows: plastic waste, including
mixtures of such wastes, containing or contaminated with
Annex I constituents, to an extent that it exhibits an Annex III
characteristic (A3210).

The COP further decides to amend Annex IX to the
Convention by replacing the entry B3010: solid plastic waste,
with a new entry B3011, as follows: plastic waste (contained in an
extensive list identical to the Y 48 entry), provided it is destined
for recycling in an environmentally sound manner and almost free
from contamination and other types of wastes.

In the decision on further action to address plastic waste
(UNEP/CHW.14/CRP.38), the COP, inter alia:
•	 commits itself to working to support efforts to achieve the

prevention, the minimization and the ESM of plastic waste, as
well as the effective control of its transboundary movement;

•	 stresses the importance of cooperation and coordination with
other international organizations and activities through existing
mechanisms, and in particular the multi-stakeholder platform
within UNEP, established by UNEA-4, while avoiding
duplication;

•	 calls upon parties and others to: make further efforts at the
domestic level to prevent and minimize the generation of
plastic waste; promote the environmentally sound and efficient
management of plastic waste; and ensure that transboundary
movements of plastic waste are undertaken in accordance
with the provisions of the Convention, as well as with related
national laws and relevant regional agreements;

•	 decides to update the Technical Guidelines for the
Identification and ESM of Plastic Waste and for their Disposal;
and

•	 decides to establish a working group of the BC Partnership on
Plastic Waste.
Waste containing nanomaterials: This issue was addressed

in plenary on Saturday, 4 May, and in a contact group
on BC Technical Matters. The Secretariat introduced the
documents (UNEP/CHW.14/12; INF/19; OEWG.11/INF/24).
The African Group called for WHO to collaborate with the
Secretariat. Viet Nam lauded the UN Institute for Training
and Research (UNITAR) for raising awareness of potential
risks of nanomaterials. Iran called for more engagement with
stakeholders. South Africa emphasized the need for synergies
with other environmental agreements.

Switzerland suggested the BC is the appropriate forum for this
discussion.

UNITAR, for WHO and the International Labour Organization
(ILO), cited the WHO guidelines on protecting workers from
potential risks of manufactured nanomaterials as useful for further
work under the BC. PAN, for IPEN, called for information to
assess the “supposed benefits and possible risks.”

American Chemistry Council called approaches that would
“lump together” nanomaterials impracticable given the diversity
of nanomaterials.

CIEL said the data gaps result from a “severe” lack of
transparency and supported further work under the BC. The issue
was then taken up by the contact group.

On Tuesday, 7 May, delegates adopted the draft decision.
Final Decision: In the decision, the COP (UNEP/CHW.14/

CRP.29), inter alia:

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 19

•	 encourages parties and others to undertake further research and
develop other measures to generate the information needed to
better understand the potential risks posed by waste containing
nanomaterials;

•	 invites parties and others to make available to the Secretariat
information related to activities aimed at addressing issues
related to waste containing nanomaterials, including case
studies and best practices relating to the management of waste
containing nanomaterials; and

•	 encourages parties to develop strategies for the ESM of waste
containing nanomaterials.
Legal, compliance and governance matters: Committee

Administering the Mechanism for Promoting Implementation
and Compliance: On Tuesday, 30 April, the Secretariat
introduced the documents (UNEP/CHW.14/13, Add/1-4, INF/20-
22, 26, 52). Juan Simonelli, Chair of the Implementation and
Compliance Committee (ICC), reported on the Committee’s work.

Several parties welcomed the efforts and achievements of
the ICC. Belarus appreciated the efforts to simplify national
reporting. The Gambia called for more information on challenges
shared during the reporting period.

On Friday, 3 May, COP14 President Matiza called for
comments on the benchmark report aimed at facilitating reporting,
including examples reflecting parties’ good practices (UNEP/
CHW.14/13/Add.4). Umicore urged parties to grant transit
approvals. IPEN called on parties to address non-compliance
issues through the compliance committee. BAN stressed the need
to expand the Secretariat trigger.

Argentina called for further discussion on insurance bonds
and guarantees in a contact group. The EU noted their proposal
(UNEP/CHW.14/CRP.13) to amend the benchmark report.
Switzerland called for further discussion.

Delegates agreed to establish a contact group, co-chaired by
Isabelle Baudin (Switzerland) and Juan Simonelli (Argentina),
to address insurance bonds, the amendments to the benchmark
report, and the draft decision.

On Tuesday, 7 May, delegates adopted the decision.
Final Decision: In the decision (UNEP/CHW.14/CRP.17), the

COP, inter alia:
•	 encourages parties with concerns to cooperate with the

Committee;
•	 sets interim targets for national reports, to measure progress

in overall implementation and compliance with paragraph 3 of
Article 13 of the Convention;

•	 adopts the benchmark report (UNEP/CHW.14/13/Add.4/Rev.1)
and the revised guidance on improving national reporting
(UNEP/CHW.14/13/Add.1);

•	 adopts provisions under national reporting for additional steps
to improve timeliness and completeness of national reporting;

•	 adopts the guide for the development of national legal
frameworks to implement the BC and encourages entities
undertaking activities to assist parties to review or develop
legislation implementing the Convention;

•	 on insurance, bonds and guarantee, requests the Committee
to invite comments to review and update the guidance for
consultation at the OEWG12;

•	 approves the work programme of the Committee for the
biennium 2020-2021 and requests the Committee to, inter alia,
establish priorities, work methods and schedules for activities
in the work programme, consult with parties, and report to
COP15; and

•	 elects two members from African States, Asia-Pacific States,
CEE States; Latin American and Caribbean States, and Western

European and other States to serve on the Committee until the
close of COP16.
Providing further legal clarity: On Saturday, 4 May, the

Secretariat introduced the documents on providing further legal
clarity (UNEP/CHW.14/14, INF/23, INF/24/Rev.1). Joost Meijer
(Chile), Co-Chair of the EWG of the Review of the Annexes,
reported progress on the review of Annexes I, III, and IV and
related aspects of Annex IX to the BC. Delegates agreed to
mandate this to the BC Compliance contact group.

The contact group convened on Monday afternoon, 6 May,
to discuss the draft decision on providing further legal clarity
(CRP.19) and the way forward to the next two meetings of the
COPs. Participants discussed issues related to, inter alia:
•	 revisions to Annex IV;
•	 the extension of the mandate of the expert working group

(EWG) to review the implications of the review of Annexes I,
III and IV for other annexes of the Convention and to report
this to OEWG12; and

•	 the request to the Secretariat to prepare an analysis of these
implications.
Delegates also discussed the draft decision text (UNEP/

CHW.14/13) with some suggesting adding a new subparagraph
to amend the terms of reference of the mechanism for promoting
implementation and compliance with the BC.

Delegates adopted the decision on Tuesday, 7 May.
Final Decision: In its decision (UNEP/CHW.14/CRP.30), the

COP, inter alia:
•	 invites parties to submit further views on the recommendations

for revisions to Annex IV;
•	 extends the mandate of the working group;
•	 requests the EWG to continue its work on legal clarity;
•	 requests the Secretariat to prepare an analysis of the possible

consequential implications of the review of Annexes I, III
and IV for other annexes of the Convention and for relevant
decisions of the COP;

•	 requests the EWG to report its findings;
•	 requests the regional groups to nominate experts to join the

expert working group; and
•	 requests the Secretariat to report on the implementation of the

present decision to OEWG12 and COP15.
National legislation, notifications, enforcement of the

Convention and efforts to combat illegal traffic: On Monday,
6 May, the Secretariat introduced the documents (UNEP/
CHW.14/13, Add.2, UNEP/CHW.14/15). The EU highlighted
their proposed amendments (UNEP/CHW.14/CRP.11),
specifically on the implementation of Article 6(4) on transit
notifications.

South Africa, Lesotho, the Central African Republic, and Côte
d’Ivoire supported the Secretariat’s work on enforcement and
implementation measures. Syria, Lesotho, Pakistan, the Central
African Republic, the Maldives, and Nepal called for building
the capacity of customs officials to better enforce illegal traffic
legislation. Côte d’Ivoire requested the Secretariat to share
success stories on the website to assist other countries to make
progress on this issue. The BC Regional Centre in the Russian
Federation offered to share experiences related to identifying
hazardous wastes in transit.

The State of Palestine, supported by Syria, Yemen, Libya, Iraq,
Gabon, Benin, Burkina Faso, Liberia, Algeria, and Chad, stressed
that, since many developing countries do not have the capacity to
address these wastes, written notifications and responses should
be mandatory. The Secretariat noted that, under Article 4(6) on

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 20

export of hazardous wastes, states have 60 days to respond to
notifications, but can also decide not to grant consent for waste in
transit.

The EU suggested establishing a contact group to continue
discussions. The African Group called for a Friends of the
President Group to address this issue. President Matiza proposed,
and delegates agreed, to task the EU, the State of Palestine, and
the African Group to work with the Secretariat to revise the draft
decision in UNEP/CHW.14/15.

On Tuesday, 7 May, delegates adopted the decision.
Final Decision: In its decision (UNEP/CHW.14/CRP.34), the

COP, inter alia:
•	 invites enforcement organizations and networks to continue to

engage in preventing and combating illegal traffic in hazardous
wastes and other wastes;

•	 urges parties to fulfill their obligations under paragraph 4
of Article 4 and paragraph 5 of Article 9 of the Convention
including by updating and developing stringent legislation;

•	 encourages parties to provide the Secretariat with the texts
of national legislation and other measures to implement and
enforce the Convention;

•	 invites parties to share information, through the Secretariat, on
best practices and to report confirmed cases of illegal traffic;

•	 invites parties to provide the Secretariat with information on
national definitions of hazardous wastes required under Article
3 and paragraph 2(b) of Article 13 of the Convention;

•	 requests the Secretariat to maintain a collection of best
practices for preventing and punishing illegal traffic, forms for
reporting confirmed cases of illegal traffic, and information on
national definitions of hazardous wastes;

•	 make information on national definitions of hazardous wastes
available in the six official languages of the UN;

•	 provide parties with advice on matters pertaining to the
implementation and enforcement of the Convention;

•	 continue to cooperate with enforcement organizations and
networks;

•	 build on and further develop tools and organize enforcement
training activities; and

•	 report on the implementation of the present decision to the
COP15.
Technical assistance: This item was opened on Monday, 29

April in the joint sessions of the COPs (see page X).
Basel Convention regional and coordinating centres: On

Monday, 6 May, President Matiza introduced the draft decision on
BC regional and coordinating centres (UNEP/CHW.14/CRP.14).

El Salvador thanked Panama for hosting the regional centre
and supported the implementation of further activities. The
decision was adopted.

Final Decision: In its decision (UNEP/CHW.14/CRP.14), the
COP, inter alia:
•	 requests the BC regional and coordinating centres to submit to

the Secretariat for consideration by COP15 of business plans
and activity reports;

•	 requests the Secretariat to prepare a report on the activities
of the BC regional and coordinating centres for consideration
by COP15, an evaluation of the BC regional and coordinating
centres for COP16, and undertake activities to facilitate the
work of the regional centres;

•	 invites the governments of the Russian Federation and
Slovakia and authorizes the Secretariat to take the steps
necessary to effect the signing to formalize the establishment
of BC regional centres for the CEE region in the Russian
Federation and Slovakia;

•	 decides to select Panama to host the BC regional centre to be
established for the Central America and Mexico subregion,
and authorizes the Secretariat to effect the signing of a
framework agreement with the Government of Panama on the
establishment of the BC regional centre;

•	 decides to evaluate the performance and sustainability of the
BC regional and coordinating centres at COP16 and every four
years thereafter; and

•	 invites the provision of financial support to enable BC regional
and coordinating centres.
Basel Convention Partnership Programme: This item

includes specific actions on a Partnership for Action on
Computing Equipment (PACE); an environmental network for
optimizing regulatory compliance on illegal traffic (ENFORCE);
a guidance document on ESM of household waste and related
Partnership on Household Waste.

PACE: On Saturday, 4 May, the Secretariat introduced
the documents (UNEP/CHW.14/18; INF.30-32). Leila Devia
(Argentina), Co-Chair of PACE, drew attention to a concept note
for a follow-up partnership (Annex V, UNEP/CHW.14/INF/30).

El Salvador presented a CRP on PACE (UNEP/CHW.14/
CRP.16). The African Group, GRULAC, Switzerland, and Jordan
supported the proposal. The BC Regional Centre for South Africa
called for the proposed follow-up to offer opportunities for ESM
of e-waste. The issue was referred to the contact group on BC
Strategic Matters for further discussion.

On Tuesday, 7 May, delegates adopted the decision.
Final Decision: In its decision (UNEP/CHW.14/CRP.26), the

COP, inter alia:
•	 agrees with the ToRs and the programme of work of the

Partnership;
•	 emphasizes that the Partnership does not have the authority

to create additional rights or responsibilities for, or abrogate
existing rights or responsibilities of, BC parties;

•	 takes note of the PACE funding proposals;
•	 decides to establish a PACE working group under the OEWG,

and invites participation in it;
•	 invites parties and others to submit comments on the ToRs and

the programme of work;
•	 requests the PACE working group to prepare a revised ToR

and programme of work for consideration by OEWG12 and for
adoption on behalf of COP14;

•	 requests the PACE working group to undertake the activities in
the programme of work;

•	 requests the Secretariat to facilitate the work of and provide
expertise to the Partnership, including to enhance the ESM of
electronic and electrical waste at the national level;

•	 encourages participation in the Partnership and financial
contributions; and

•	 requests the OEWG to report to COP15.
ENFORCE: On Saturday, 4 May, the Secretariat introduced

the document (UNEP/CHW.14/INF/31) on the environmental
network for optimizing regulatory compliance on illegal traffic
(ENFORCE). Irma Gurguliani (Georgia), Chair of ENFORCE,
noted members had agreed to revise the roadmap to make it more
specific and action-oriented.

President Matiza noted that the ICC will review the ToRs for
ENFORCE. The African Group requested that the Secretariat
draft practical guidance on waste flows. Argentina highlighted the
value of training workshops for border officials.

BC COP14 adopted the part of the draft decision related to
ENFORCE.

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 21

Final Decision: In the relevant parts of the decision (UNEP/
CHW.14/18) on the BC Partnership Programme, the COP, inter
alia:
•	 invites the International Criminal Police Organization

(INTERPOL), the WCO, and the UN Office on Drugs and
Crime to consider joining the Network as members, and
invites other entities with a specific mandate to deliver
implementation and enforcement capacity-building activities
that could assist BC parties in preventing and combating illegal
traffic of hazardous wastes and other wastes;

•	 elects the representatives of five BC parties as members of
the Network and four representatives of the BC regional and
coordination centers until COP15; and

•	 requests the Secretariat to facilitate and provide expertise to the
Network and to report COP15.
Guidance document on the ESM of household waste

and Household Waste Partnership: On Saturday, 4 May, the
Secretariat introduced the revised draft guidance document on
the ESM of household waste (UNEP/CHW.14/INF/32) and the
Household Waste Partnership in the relevant parts of the decision
(UNEP/CHW.14/18) on the BC Partnership Programme. Gabriela
Medina, Co-Chair of the Working Group on the Household
Waste Partnership, noted the linkages to marine plastic litter and
microplastics. The EU recommended amending the decision to
acknowledge progress made rather than welcoming the work
done, and to request that the group further consider existing BC
guidance, particularly on ESM. Delegates adopted the decision as
amended by the EU.

On the Household Waste Partnership, on Tuesday, 7 May,
the EU highlighted proposed amendments (UNEP/CHW.14/
CRP.33) to the Partnership on Household Waste. President
Matiza noted that the decision (UNEP/CHW.14/18, part III)
had already been adopted. Clarifying they were seeking to
correct errors, the EU introduced its proposed amendments to
the workplan for the biennium 2020-2021. The Gambia noted
that these were substantial, not editorial, amendments. Syria
requested clarification on whether parties would need to vote on
the amended document. Following informal discussions among
concerned parties, the EU reported the group had agreed to adopt
CRP.33. China stressed that this should not set a precedent.
Delegates adopted the amended decision, the annex of which
contains the Household Waste Partnership workplan for the
biennium 2020-2021.

Final Decision: In its decision (UNEP/CHW.14/CRP.33), the
COP, inter alia:
•	 takes note of the guidance document on the ESM of household

waste and requests the working group prepare a complete
draft of the overall guidance document to account for COP14
discussions, for consideration by OEWG12;

•	 requests the working group to implement the workplan set out
in the annex to this decision, and to coordinate with the new
partnership on plastic waste; and

•	 requests the Secretariat to make comments available online,
facilitate and provide expertise to the working group, and
report on implementation to OWEG12 and COP15.
Financial resources: This item was addressed in the joint

sessions of the COPs (see page 4).
Work programme of the Open-Ended Working Group

for the period 2020-2021: On Monday, 6 May, the Secretariat
introduced the document (UNEP/CHW.14/19), suggesting
the draft work programme be revised to account for decisions
adopted during BC COP14.

The African Group highlighted the need to consider regional
activities, especially regarding e-waste, as well as emerging
issues including plastic wastes, marine plastic litter and, with the
Russian Federation, waste containing nanomaterials.

The EU emphasized that decisions taken during this COP
need to be reflected in the future work of the OEWG. Delegates
requested the Secretariat to prepare a revised draft work
programme for consideration later in the meeting.

On Friday, 10 May, in the afternoon plenary, President Matiza
noted that, further to Monday’s request, the Secretariat had
prepared a revised OEWG work programme. The Secretariat
introduced the draft decision on the work programme of the
OEWG for the biennium 2020-2021 (UNEP/CHW.14/CRP.36),
drawing attention to brackets that could be removed following
the adoption of the decision, and explaining that the COP usually
entrusts the Secretariat to accurately reflect the decisions in the
work programme. The decision was adopted, to be amended as
necessary, pending the outcomes of the BC Plastics contact group.

Final Decision: In its decision (UNEP/CHW.14/CRP.36), the
COP adopts the work programme of the OEWG for the biennium
2020-2021, as set out in the annex to the decision.

Programme of Work and Budget
This item was also addressed in the joint sessions of the COPs

(see page 6). On Friday, 10 May, delegates adopted the BC
programme of work and budget.

Final Decision: In the decision (UNEP/CHW.14/CRP.37), the
COP, inter alia:
•	 approves the programme budget for the SC for the biennium

2020-2021 of USD 9,688,154;
•	 authorizes the BC Executive Secretary to make commitments

in an amount up to the approved operational budget, drawing
upon available cash resources;

•	 decides to maintain the working capital reserve at the level of
15% of the annual average of the biennial operational budgets
for the biennium 2020-2021; and

•	 recalls that contributions to the BC General Trust Fund
are expected by 1 January of the year for which those
contributions have been budgeted, urges parties to pay their
contributions promptly, encourages parties in a position to
do so to pay their contributions by 16 October 2019 for the
calendar year 2020 and by 16 October 2020 for the calendar
year 2021, and requests the Secretariat to notify parties of the
amounts of their contributions as early as possible in the year
preceding the year in which they are due.

Memorandum of Understanding between UNEP and the
Basel Convention COP

This issue was introduced in the Joint Sessions on Tuesday, 30
April.

Final Decision: In the decision on the MoU between UNEP
and the BC (UNEP/CHW.14/26/Rev.1), the COP, inter alia,
adopts the MoU between the Executive Director of UNEP and the
BC COP.

Adoption of the Report
On Tuesday, 7 May, delegates adopted the meeting report

(UNEP/CHW.14/L.1/Add.1) with minor amendments.

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 22

Rotterdam Convention COP9
COP9 of the Rotterdam Convention opened on Monday, 29

April, and conducted most of its work from 7-10 May.

Rules of Procedure for the COP
On Thursday, 9 May, the Secretariat introduced the document

(UNEP/FAO/RC/COP.9/3), which invites the COP to consider
bracketed text stating that when attempts to achieve consensus
are exhausted, a two-thirds majority vote can be used to reach
a decision. RC COP9 President Álvarez-Pérez proposed, and
delegates agreed, that the COP defer consideration of the text
to its next meeting. He noted that, until otherwise decided,
substantive matters will continue to be decided by consensus.

Matters Related to the Implementation of the Convention
Status of implementation: On Thursday, 9 May, the

Secretariat introduced the documents, including the draft decision
(UNEP/FAO/RC/COP.9/4; INF/6-8).

Encouraging all parties to submit notifications of final
regulatory action, the EU called for the development of additional
webinars and online tools for capacity building. He supported
adoption of the draft decision but highlighted his proposals for
amendments set out in UNEP/FAO/RC/COP.9/CRP.9, which
addresses the definition of the term “pesticides,” the use of
Harmonized System codes when exporting chemicals, and
assistance provided by the Secretariat to parties.

The African Group, with Nigeria, supported the draft decision
set out in UNEP/FAO/RC/COP.9/4 and called for regional
training and capacity-building workshops to increase the number
of notifications.

Switzerland encouraged parties to include exposure data in
their notifications. The Russian Federation called for all reference
materials to be translated into the six UN languages. Zambia
highlighted the benefits of the financial and technical support
it had received to undertake a gap analysis designed to support
implementation of the RC. The US agreed with Switzerland
that the information documents demonstrate that the available
technical assistance and evaluation tools are making a difference.

Noting general support for the proposed action, President
Álvarez-Pérez suggested adopting the draft decision with
the amendments proposed by the EU and China. He noted
that China’s suggested changes to CRP.9 included: moving
a paragraph on submitting periodic questionnaires, so as to
“encourage” rather than “urge” parties to submit; adding the
phrase “to be used for occupational purpose” in relation to
chemicals in safety data sheets, which aligns the text with the
provisions of the Convention; and adding text pertaining to
shipping documents, in particular “if a code has been assigned.”
Guinea queried who would assign such a code.

Kenya suggested making explicit the trigger and format for
submission of information. The Secretariat clarified that the
invitation to parties to provide information would have a flexible
format to capture a maximum amount of information.

Delegates adopted the decision with the oral amendments
proposed by China.

Final Decision: In the decision (UNEP/FAO/RC/COP.9/
CRP.9), the COP, inter alia:
•	 encourages parties to adopt and communicate the national

definition for the term “pesticide” to the Secretariat; to ensure
the submission of notifications of final regulatory action,
proposals for listing severely hazardous pesticide formulations
and import responses for listed chemicals; to use the final
regulatory action evaluation toolkit and other relevant tools for

national risk evaluation and decision-making; and to provide
the Secretariat with information that may assist other parties to
prepare and notify final regulatory actions;

•	 urges parties to implement Article 11 of the Convention, which
is an important contribution to the fight against illegal trade
in chemicals subject to the Convention, to ensure a safety
data sheet that follows an internationally recognized format
is sent to each importer of both chemicals listed in Annex III
and chemicals banned or severely restricted in the exporting
country’s territory in one or more of the official languages of
the importing party;

•	 decides to adjust the composition of the PIC regions to add the
State of Palestine to the Near East PIC region and South Sudan
to the Africa PIC region;

•	 invites parties, non-parties, industry, civil society, and
other stakeholders to provide to the Secretariat data on the
international trade in chemicals listed or recommended for
listing in Annex III; and

•	 requests the Secretariat to provide assistance to parties, subject
to the availability of resources, to facilitate the implementation
of the RC and to collect and make available to parties and
other stakeholders information on the definition of the term
“pesticides.”
Listing of chemicals in Annex III to the Convention: On

Tuesday, 7 May, the Secretariat introduced UNEP/FAO/RC/
COP.9/5/Rev.1. Nolozuko Gwayi (South Africa), Chair of the
CRC, presented the Committee’s recommendations to list in
Annex III the severely hazardous pesticide formulations (SHPFs)
fenthion and paraquat, as well as the chemicals acetochlor,
hexabromocyclododecane (HBCD), phorate, carbosulfan, and
chrysotile asbestos.

Many delegates expressed appreciation for the work of the
CRC, noting that listing under the RC does not constitute a
ban. Norway, New Zealand, Peru, Switzerland, the EU, Jordan,
Thailand, Burkina Faso, Saint Kitts and Nevis, the Maldives,
Botswana, Chad, the Republic of Congo, South Africa, the
Democratic Republic of the Congo, the Gambia, Australia,
Uruguay, and Malaysia supported the inclusion of all seven
nominations. Guyana supported listing acetochlor, HBCD, and
phorate. Sri Lanka supported listing the SHPFs nominated by the
CRC.

New Zealand noted broad support at past COPs for listing
the “old chemicals,” including carbosulfan, chrysotile asbestos,
fenthion, and liquid formulations containing paraquat dichloride.
President Álvarez-Pérez clarified that each chemical would be
considered separately.

Colombia called for countries to appoint members to the CRC
that can fulfil the entire mandate. The African Group expressed
concern about the reduced length of CRC meetings, emphasizing
the need for experts to have enough time for deliberations.
Norway supported the translation of the Handbook of Working
Procedures and Policy Guidance for the CRC and the Pocket
Guide for Effective Participation in the CRC.

Effectiveness of the CRC: On Wednesday, 8 May, President
Álvarez-Pérez invited comments from observers on the work of
the CRC.

The US expressed appreciation for the work of the CRC,
underscored the importance of effective participation, and
highlighted proposals to enhance chairing and capacity building.
Noting high turnover, PAN called for the appointment of experts
who can complete their terms. CropLife International called for
provision of translation services in CRC plenary, as is done in the
POPRC.

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 23

IPEN emphasized that PIC allows governments to accept or
refuse chemicals of concern and, with the Centre Africain pour la
Santé, supported the CRC’s listing recommendations. Rotterdam
Chrysotile Alliance (ROCA) expressed anger at those parties
blocking the listing of chemicals.

This issue was further discussed in the contact group on RC
Effectiveness, which prepared a draft decision on the operation of
the CRC. On Friday, 10 May, delegates adopted the decision.

Final Decision: In the decision (UNEP/FAO/RC/COP.9/
CRP.11), the COP requests the Secretariat, inter alia, to:
•	 establish and implement training activities within the

framework of the technical assistance plan, subject to the
availability of resources, for new and existing members and to
report on their results to COP10;

•	 report to COP10 on progress with respect to the
recommendations for improving participation, openness, and
transparency in the CRC; and

•	 translate, subject to the availability of resources, the Pocket
Guide for Effective Participation in the CRC and the Handbook
of Working Procedures and Policy Guidance for the CRC.
HBCD: The Secretariat introduced the documents (UNEP/

FAO/RC/COP.9/7, Add.1, INF/9/Rev.1, INF/12, INF/13) on
Wednesday, 8 May.

The African Group, the EU, Pakistan, India, Nigeria, the
Russian Federation, Malaysia, Nepal, Ethiopia, and Syria
supported listing HBCD in Annex III. Delegates adopted the
decision.

Final Decision: In the decision (RC/COP.9/7), the COP, inter
alia:
•	 amends Annex III to the RC to list HBCD in the category of

industrial chemical, which shall enter into force for all parties
on 16 September 2019; and

•	 approves the decision guidance document on HBCD.
Phorate: The Secretariat introduced the documents (UNEP/

FAO/RC/ COP.9/8; Add.1; INF/9/Rev.1; INF/14; INF/15) on
Wednesday, 8 May.

The African Group, the EU, India, Australia, Nepal, Serbia,
the Russian Federation, Malaysia, the State of Palestine, Nigeria,
Brazil, Zimbabwe, and Nicaragua supported the inclusion of
phorate in Annex III. Delegates adopted the decision.

Final Decision: In the decision (RC/COP.9/8), the COP, inter
alia:
•	 amends Annex III to the RC to list phorate in the category

of pesticide, which shall enter into force for all parties on 16
September 2019, and

•	 approves the decision guidance document on phorate.
Acetochlor: The Secretariat introduced the documents (UNEP/

FAO/RC/COP.9/6, Add.1, INF/9/Rev.1, INF/10, INF/11) on
Wednesday, 8 May.

The EU, Pakistan, Togo, India, Nigeria, Nicaragua, Mauritania,
El Salvador, Malaysia, the Russian Federation, the Democratic
Republic of the Congo, Syria, Norway, Switzerland, Cambodia,
Nepal, Serbia, Bolivia, Botswana, Zimbabwe, and PAN supported
the inclusion of acetochlor in Annex III. The African Group
asked delegates to consider all possible implications of listing
acetochlor, noting that some countries in the region had raised
concerns.

Stating that the CRC did not employ a rigorous procedure
for review, CropLife International noted that although the EU
notification met the Annex II requirements, the notification from
the Sahelian countries did not because it was, inter alia, based
on the research project of a Master’s student rather than reliable

exposure data. Norway dissented, explaining that the Sahelian
countries had effectively used the bridging criteria to demonstrate
a high risk for groundwater contamination.

Argentina, with Chile, opposed the listing, saying the Annex II
criteria had not been met, and proposed further discussion, taking
into consideration more recent studies.

President Álvarez-Pérez suspended the discussion and
requested parties to consult informally with the aim of seeking
consensus.

On Friday, 10 May, President Álvarez-Pérez noted that
informal consultations with concerned parties had not been
successful and asked if the COP could agree that all the listing
requirements had been met. Opposing the listing, Argentina said
that not all requirements had been met, with Chile stating that
the requirements had only been met in part. The EU, Mauritania,
Guinea Bissau, Benin, and the Gambia said that the listing criteria
had been met. Switzerland, supported by Norway, South Africa,
Chad, El Salvador, and Mali, recommended aligning the decision
text with the text from previous decisions on substances that
have not been listed, postponing further consideration to COP10.
Argentina called for more in-depth studies to be undertaken.

Delegates agreed that the listing criteria had been met, but
could not reach consensus to list acetochlor in Annex III, and
postponed this issue to COP10.

Carbosulfan: The Secretariat introduced the documents
(UNEP/FAO/RC/COP.9/9; UNEP/FAO/RC/COP.9/9/Add.1) on
Wednesday, 8 May, noting that COP8 agreed that the listing
criteria had been met but did not reach consensus to include the
chemical in Annex III.

Kenya questioned the validity of one of the notifications and,
with India and Brazil, cited use of carbosulfan in agricultural pest
control and opposed listing. CropLife International said that when
used according to the label, carbosulfan is a safe pesticide and
questioned whether the notification met Annex II criteria.

The Philippines withdrew the reservations it had stated
at COP8 and said it was ready to support listing. The EU,
Nicaragua, Sri Lanka, Chile, Nigeria, Iraq, Mauritania, Sudan,
Norway, Lebanon, Peru, Argentina, Saint Kitts and Nevis,
Malaysia, the Democratic Republic of the Congo, and Gabon also
supported listing. Several stressed that listing does not equate to
banning the substance.

President Álvarez-Pérez suspended the discussion and
requested parties to consult informally with the aim of seeking
consensus. On Friday, 10 May, President Álvarez-Pérez proposed,
and delegates agreed, to forward this issue to COP10 for further
consideration.

Paraquat: The Secretariat introduced the documents (UNEP/
FAO/RC/ COP.9/12; Add.1) on Wednesday, 8 May, noting that the
listing of this SHPF has been on the agenda since COP6.

Opposing listing, Guatemala stressed the need to better
evaluate notifications. Highlighting a national scientific
assessment of paraquat, Indonesia reported that correct use of the
pesticide is not harmful to human health and the environment.

The African Group, Mauritania, Nicaragua, the Democratic
Republic of the Congo, the EU, the Russian Federation,
Burkina Faso, Peru, Saint Kitts and Nevis, Norway, Cambodia,
Switzerland, Malaysia, Tanzania, Ecuador, Nigeria, Côte d’Ivoire,
Uruguay, Malawi, Bolivia, El Salvador, PAN and IPEN supported
listing.

Noting that only two parties opposed listing, President
Álvarez-Pérez suspended discussions to allow for informal
consultations.

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 24

On Friday, 10 May, President Álvarez-Pérez informed plenary
that informal consultations had not been successful, as some
parties still had reservations. Chile opposed listing. Indonesia
shared his country’s experience, noting the concerns of farmers on
the increase of farming costs if paraquat is listed, but announcing
the country’s intention to create a roadmap to assist farmers to
access alternatives, which could possibly allow the country to
support listing at COP10.

Guatemala and Mauritania expressed support for listing.
President Álvarez-Pérez proposed, and delegates agreed, to

forward this issue to COP10, noting agreement that the listing
criteria had been met.

Fenthion: The Secretariat introduced the documents (UNEP/
FAO/RC/COP.9/11; /Add.1) on Wednesday, 8 May, noting that
COP8 decided that fenthion meets the criteria for listing.

Citing crop security issues, Sudan, Kenya, Ethiopia, and
Uganda opposed listing, and, with others, called for effective,
practical alternatives to be defined. Mauritania, Gabon, and
Nigeria noted similar problems with crop security but supported
listing.

Chad, the Russian Federation, Peru, PAN, the EU, Malaysia,
Chile, Bolivia, Saint Kitts and Nevis, India, and Nicaragua
supported listing. The EU emphasized that the purpose of PIC is
information exchange. Norway and others underscored that listing
does not constitute a ban.

President Álvarez-Pérez called for informal consultations with
the four countries that opposed listing.

On Friday, 10 May, President Álvarez-Pérez proposed, and
delegates agreed, to forward this issue to COP10. Speaking for
Ethiopia, Sudan and Uganda, Kenya welcomed the efforts of
FAO in the control of the quelea quelea birds but underlined that
there are no alternatives to the control of the millions of these
migratory birds, which are a threat to food security in Eastern
Africa, and called for speedy research into effective alternatives.
Mauritania, supported by Chad and Senegal, stated that the aerial
spray of fenthion has killed non-target organisms, such as lizards,
snakes, and insects, and has had negative impacts on proximate
human populations.

Chrysotile Asbestos: The Secretariat introduced the documents
(UNEP/FAO/RC/COP.9/10; Add.1) on Wednesday, 8 May, noting
that this issue has been on the agenda since COP3.

Australia, Colombia, Norway, Canada, Peru, Georgia, Uruguay,
Gabon, Nigeria, Bahrain, the EU, Japan, Iraq, Togo, Chile,
Malaysia, New Zealand, Moldova, Switzerland, Vanuatu, the
Republic of Congo, Senegal, the Maldives, Kuwait, Benin, Saudi
Arabia, and Cameroon supported listing of chrysotile asbestos in
Annex III.

Citing lack of new evidence of effects on human health and
the environment, the Russian Federation, Kazakhstan, Syria,
Zimbabwe, Kyrgyzstan, Pakistan, India, and the International
Alliance of Trade Union Organizations “Chrysotile” opposed
listing. Venezuela, Cuba, and Iran called for further discussions to
understand the rationale of those opposed to listing.

Stressing overwhelming and conclusive scientific evidence,
WHO underlined that all forms of asbestos cause cancer in
humans. ILO underscored that the ILO Asbestos Convention
should not be used to justify continued use of asbestos. Solidar
Suisse urged immediate action to list chrysotile asbestos,
emphasizing that millions of people die every year due to
exposure. Noting that evidence linking chrysotile to disease is
overwhelming, National Toxics Network called for chrysotile
asbestos to be listed in Annex III.

The Fiber Cement Product Manufacturer’s Association of
India opposed listing, saying national governmental studies had
shown no negative health impacts. Workers of Kazakhstan called
for a distinction to be made between chrysotile and other forms
of asbestos, noting that workers using cement with chrysotile
asbestos were “all in good health.”

Delegates deferred further consideration to COP10. President
Álvarez-Pérez noted that the comments would be included in the
meeting report.

Enhancing the effectiveness of the Convention: On Tuesday
7 May, the Secretariat introduced the documents, including
proposals to amend Article 16 to include technical and financial
assistance through the GEF Trust Fund, and Article 22 to delete
references to requirements for consensus on amendments to
Annex III (UNEP/FAO/RC/COP.9/13; Add.1; INF/17-23).

Intersessional Working Group Co-Chair Silvija Nora Kalnins
(Latvia) reported on the group’s activities, noting that priority
actions related to, inter alia: the process of listing chemicals;
information exchange (clearing house mechanism); capacity
building and technical assistance (development of guidance and
awareness); and other processes.

The EU opposed both amendments, saying the amendment
to Article 22 would create a confusing situation in which Annex
III would only apply to some parties. Acknowledging that three
of its delegations held different views, the Asia-Pacific Region
objected to the proposed amendments, noting implications for
other articles.

Thailand welcomed discussion of the proposed amendments.
Syria supported amending Article 16 and opposed amending
Article 22. Indonesia said GEF funding should be made available
to developing countries. The African Group called for the FAO to
assist countries through its regional offices. Nigeria emphasized
that support for parties should not be limited to voluntary
contributions. GRULAC stressed that assistance is vital for
implementation.

The Russian Federation, Brazil, Argentina, Cuba, El Salvador,
New Zealand, Zimbabwe, Iraq, Guatemala, South Africa, the
Maldives, the US, and the International Alliance of Trade Union
Organizations “Chrysotile” supported maintaining decision-
making by consensus. Norway sympathized with the intent behind
the proposed Article 22 amendment but said they had concerns
about challenging legal and other implications. Switzerland
underscored that the RC is not being implemented if parties are
unable to list substances that meet the criteria.

Describing the listing procedure as “just plain broken,” PAN
supported the proposal to replace consensus-based decision-
making with voting. IPEN, supported by the Association of
Environmental Education for Future Generations (Tunisia),
favored both proposed amendments, noting that voting would be
a last resort.

On Friday morning, 10 May, President Álvarez-Pérez
introduced the draft decision on enhancing the effectiveness of
the Convention (UNEP/FAO/RC/COP.9/CRP.12), noting it was
entirely in brackets. Parties agreed to remove the brackets and
adopt the decision pending confirmation from the budget group
on the budgetary implications of the decision.

In the afternoon plenary, President Álvarez-Pérez introduced
the African Group’s proposals to amend Articles 16 and 22 of the
RC (UNEP/FAO/RC/COP.9/13/Add.1). The Russian Federation,
noting a lack of support for the amendments, particularly as
Article 22 establishes the basic principles of the Convention,
proposed the COP conclude discussions on the issue without
forwarding them to the next COP. The African Group explained

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 25

the rationale behind the proposal, noting the amendments to
Article 22 aimed to promote the listing of chemicals to facilitate
informed decision making, reiterating that listing does not equate
to banning. He also underscored that reaching consensus was
always the most desirable outcome. Pakistan, Kazakhstan, and
Oman supported the Russian Federation. On Article 16, the
African Group stressed the paramount importance of a financial
mechanism for the RC, noting the COP should not relent in its
efforts in making it a reality.

President Álvarez-Pérez took note of the lack of support for the
proposed amendments. With no agreement reached, the proposal
was withdrawn.

Final Decision: In the decision (UNEP/FAO/RC/COP.9/
CRP.12), the COP, inter alia, invites parties to further analyze
and develop proposals to enhance the effectiveness of the RC,
in particular to improve the listing process, and requests the
Secretariat:
•	 subject to the availability of resources, to implement proposals

on new and innovative ways of improving information
exchange under the RC;

•	 to develop a dissemination strategy for obtaining and using
information for consideration by the COP10;

•	 to continue sharing collected information on the measurable
impacts of listing and not listing chemicals in Annex III,
including at the regional preparatory meetings; and

•	 to identify, in consultation with the WCO, chemicals listed
under the Convention that are not assigned exclusive
Harmonized System customs codes, and to report to the
COP10 for further action, as necessary.
Compliance: The Secretariat introduced the documents

(UNEP/FAO/RC/COP.9/14/Rev.1, Add.1/Rev.1) in the joint
session of the COPs on Tuesday, 30 April, and compliance was
subsequently discussed by RC COP9 from 7-9 May.

Thailand, Brazil, Canada, Iran, Colombia, and China called
for a compliance mechanism to be facilitative and non-punitive.
Norway said compliance supports transparency and Ghana noted
it helps implementation. Nigeria urged provision of technical
assistance and financial resources, and India said capacity
building and compliance go “hand-in-hand.”

On Tuesday, 7 May, President Álvarez-Pérez proposed
establishing a Friends of the President group to consider the text
in Annex I of UNEP/FAO/RC/COP.9/14/Rev.1, and in the absence
of consensus, to consider Annex II, which contains the “package
deal” discussed at COP7. Many delegates supported this proposal
and stressed the importance of agreement on a compliance
mechanism.

Iran opposed the President’s proposal, underscoring
“shortcomings” of the COP7 text including references to
“punitive measures” such as letters of concern, and said that
making compliance a public case could damage a country’s
reputation. He favored using COP8 discussions as a starting point
and supported decision-making by consensus. Cuba opposed the
text in Annex I, while Costa Rica, the EU, Nigeria, and Colombia
expressed support, saying the text should not be reopened.
Colombia stressed the text provides for capacity building and,
with Argentina, underscored that the mechanism is not punitive.

The Russian Federation, Kazakhstan, and the US noted that
consensus needs to be ensured, with Brazil stressing that a
COP decision should involve every party. The African Group
underscored challenges such as weak borders, as well as a lack of
resources and knowledge to enable effective implementation. The
Gambia, Senegal, Sudan, Liberia, the Democratic Republic of the
Congo, Botswana, and Benin called for financial and technical

assistance for implementation. Iraq emphasized that not all parties
have the same technical capacity, human resources, or political
stability, and called for further discussion.

Underscoring that the PIC procedure does not ban chemicals
from international trade or production, IPEN called for adoption
of a compliance mechanism and support for capacity building.
PAN said a compliance mechanism that assists parties with
implementation is long overdue.

Noting requests from the EU and China to enlarge the Friends
of the President group, President Álvarez-Pérez confirmed that
the group would include one delegate each from Namibia, South
Africa, Zambia, Tanzania, Iran, India, Japan, China, the Russian
Federation, Latvia, Armenia, Romania, Colombia, Argentina,
Trinidad and Tobago, Ecuador, Canada, Switzerland, the EU,
and the UK. Iran requested inclusion of two delegates from each
party in the group. President Álvarez-Pérez agreed to this request,
but said only one delegate would be allowed to speak, noting
the importance of avoiding disruption to negotiations. Delegates
agreed to establish the Friends of the President group, to be
chaired by Glenn Wigley (New Zealand).

On Wednesday, 8 May, highlighting the Friends of the
President group’s work of the previous day, President Álvarez-
Pérez asked if there were any objections to the adoption of Annex
I, which contains the text negotiated at COP7 (UNEP/FAO/RC/
COP.9/14/Rev.1). Iran opposed adoption.

President Álvarez-Pérez then asked whether there were
objections to adopting Annex II, which contains the “package
deal” discussed at COP7. Iran, supported by Syria, opposed.
President Álvarez-Pérez subsequently invited delegates to discuss
the proposal to create a new annex establishing procedures and
mechanisms on compliance (UNEP/FAO/RC/COP.9/14/ Add.1/
Rev.1). Emphasizing that consensus should not be a tool for
blocking progress, Switzerland explained the proposed Annex VII
would allow parties who do not agree to a compliance mechanism
to opt out.

Costa Rica, Canada, the EU, the African Group, Colombia,
Norway, Uruguay, Namibia, Mali, South Africa, Zambia, New
Zealand, Liberia, Japan, Ghana, Benin, El Salvador, Nigeria,
Kenya, Malaysia, the Maldives, Thailand, the Dominican
Republic, Nepal, Senegal, Botswana, Chile, Côte d’Ivoire,
Honduras, Sudan, Vanuatu, Papua New Guinea, IPEN and PAN
supported the creation of Annex VII. Many called for a decision,
noting that the proposed mechanism is not punitive and provides
technical assistance.

Iran, supported by the Russian Federation, opposed the
proposal. China cautioned that adopting Annex VII would modify
the Convention and could undermine its integrity. Iraq called for
more time to seek a consensus-based solution.

Underscoring that all efforts to achieve consensus had been
exhausted, Switzerland called for a vote. President Álvarez-Pérez
said a vote would be held on Thursday, following adoption of
the report on credentials. Several called for the vote to take place
immediately. The BRS Legal Officer clarified that the vote could
be held earlier if a majority of parties were not content with the
President’s decision.

After a brief break, delegates voted to adopt the new annex,
with 120 supporting and 6 opposing the proposal.

Brazil, supported by the Russian Federation, lamented that
the vote happened prior to adoption of the report on credentials
and, with China and Trinidad and Tobago, said this should not
set a precedent for decision-making. Venezuela, Pakistan, Cuba,
Qatar, and the Russian Federation lamented that delegations were

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 26

not given time to consult with their capitals. Argentina expressed
concern that only some parties would comply. Iran emphasized
that the reaction to the vote was indicative of future problems.

On Thursday, 9 May, President Álvarez-Pérez noted that,
during discussions pertaining to the report on credentials, one
party had raised a question related to the vote to establish a new
annex to the Convention that would delineate procedures and a
mechanism for compliance. The BRS Legal Officer clarified that
the rules of procedure allow provisional participation of all parties
in decision making, pending a decision by the COP to accept
their credentials. She said the report of credentials would be made
publicly available.

Asking how the Secretariat counted the votes, China, with
the Russian Federation, reiterated concern about Wednesday’s
vote setting “a dangerous precedent.” Brazil underscored the
importance of ensuring the integrity of the voting process.
Pakistan asked what the consequences would be if parties without
credentials had voted. Emphasizing lack of clarity about who
voted, Bolivia said there is no precedent for voting without
credentials.

Explaining that decision-making cannot be retroactive,
President Álvarez-Pérez reminded delegates that his decision to
hold the vote after the report of credentials was overruled by a
majority of delegates who preferred to hold the vote immediately.

Iran expressed concern that some observers might have voted.
The Gambia emphasized that the numbers of votes in favor of
creating the annex was “huge” and said that exclusion of parties
without credentials would not have changed the results.

Underscoring that the correct procedure was followed,
Switzerland called for the next Bureau to review and strengthen
the process of presenting credentials. Guinea stressed that parties’
main aim should be implementation of the Convention.

President Álvarez-Pérez explained that the vote had taken
place in accordance with the rules of procedure and as requested
by parties. He encouraged those who were “uncomfortable” with
the procedures to propose changes for future consideration.

Final Decision: In the decision (UNEP/FAO/RC/COP.9/14/
Add.1/Rev.1), the COP adopts a new Annex VII to the RC
entitled “Procedures and mechanisms on compliance with the
Rotterdam Convention,” as set out in Annex I to the decision.

Technical assistance: This item was addressed in the joint
sessions of the COPs (see page 4).

Financial resources: This item was addressed in the joint
sessions of the COPs (see page 4).

Programme of Work and Budget
This item was addressed in the joint sessions of the COPs

(see page 6). On Friday, 10 May, delegates adopted the RC
programme of work and budget.

Final Decision: In the decision (UNEP/FAO/RC/COP.9/
CRP.10), the COP, inter alia:
•	 approves the programme budget for the Rotterdam Convention

for the biennium 2020-2021 of USD 8,315,672;
•	 decides to maintain the working capital reserve at the level of

15% of the annual average of the biennial operational budgets
for the biennium 2020-2021;

•	 invites the governing bodies of UNEP and FAO to continue
their financial and other support for the operation of the
Convention and its Secretariat in the biennium 2020-2021; and

•	 welcomes the continued annual contribution by Italy and
Switzerland, the host countries of the Secretariat, of EUR
600,000 each to the Secretariat to offset planned expenditures.

Memorandum of Understanding between FAO, UNEP,
and the Rotterdam Convention COP

This issue was introduced in the Joint Sessions on Tuesday,
30 April. On Friday, 10 May, the Acting Executive Secretary of
UNEP, Joyce Msuya, and the BRS presidents signed the MoU
which will be taken to FAO by Hans Dreyer, Executive Secretary
(FAO) of the RC.

Final Decision: In the decision on the MoU between UNEP,
FAO, and the RC (RC/COP.9/22/Rev.1), the COP, inter alia,
adopts the MoU between the Executive Director of UNEP, the
Director-General of the FAO, and the RC COP.

Adoption of the Report
On Friday, 10 May, delegates adopted the meeting report

(UNEP/FAO/RC/COP.9/L.1/Add.1), with a few amendments
related to procedures undertaken to establish the RC compliance
mechanism.

Closure of the Meetings
On Friday evening, 10 May, the contact group on budget

worked late into the evening to finalize the details of programme
of work and budget. As participants awaited the final documents
on that agenda item, President Alvarez-Perez invited regions to
give their closing statements.

Describing the meeting outcomes as “bittersweet,” the EU
expressed concern that “last-minute” proposals for exemptions
circumvented the scientific process that underpins listing of
chemicals under the Stockholm Convention. He also lauded
successes including, inter alia, listing of two chemicals and
reducing the derogations of another under the Stockholm
Convention, adopting a facilitative compliance mechanism under
the Rotterdam Convention, and inclusion of certain plastic wastes
under the Basel Convention.

GRULAC welcomed the decision to establish the BCRC
for Mexico and Central America in Panama, recognized the
importance of the gender action plan, and highlighted the need to
protect workers and the most vulnerable members of society from
exposure to dangerous wastes. He underscored the importance of
financing, capacity building, technical assistance and technology
transfer to strengthen implementation, and suggested that future
meetings make good use of resources without cutting essential
services such as interpretation.

Emphasizing that her region is diverse and so are the feelings
of her countries, CEE lauded the constructive dialogues of these
meetings and said the decisions adopted will create solid ground
for more effective work under the Conventions, enabling them to
deliver on their objectives.

The Asia-Pacific region highlighted the importance of
strengthening international cooperation as a complement to
national implementation, as well as removal of barriers to
technology transfer, technical assistance, and financial support.
Noting that not all decisions were equally welcomed by all
participants, and underscoring that consensus-based decision-
making is a “precious heritage” that must be preserved, he called
on participants to “put divergent views on silent mode” and
remain optimistic that they can close gaps and move closer to
common objectives.

The African Group highlighted risks inherent to budgetary
reductions and, underscoring that countries in his region are
generally most affected by hazardous substances, encouraged
countries to account for the “real limits” of least developed
countries in implementation of the Conventions. He appreciated

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 27

the work done particularly on ESM of hazardous wastes, and
thanked all delegates for working cooperatively to resolve
difficult issues.

With the budget decision still outstanding, BRS Executive
Secretary Rolph Payet offered closing remarks. Highlighting
the “significant progress” achieved on e-waste and plastics, he
characterized the end of the meetings as the start of another
journey, and called on all stakeholders to work together to find
solutions to difficult challenges ahead.

Noting that 28 decisions were adopted under the Stockholm
Convention, SC COP9 President Khashashneh said key outcomes
included listing of two new chemicals in Annex A, reducing
the number of acceptable purpose and specific exemptions for
PFOS, its salts, and PFOSF, and adopting guidelines on BAT/
BEP. He also expressed confidence that parties’ experience
with compliance under both the BC and RC will contribute to
conversations about establishing a compliance mechanism under
the SC.

Lauding the “sheer determination” of delegates to come to
common understanding, BC COP14 President Matiza called
for parties to maintain this spirit of oneness and work toward
implementation with the same zeal displayed during the
negotiations.

Following adoption of the decision on programme of work and
budget, RC COP9 President Álvarez-Pérez thanked participants
for their contributions and gaveled the meeting to a close at 10:13
pm.

A Brief Analysis of the Meetings
The 2019 Basel, Rotterdam, and Stockholm Conventions

Conferences of the Parties (COPs) showcased the politics of
the possible for conventions in the implementation stage. The
administrative synergies implemented six years ago worked
seamlessly, enabling delegates to the three Conventions to attend
a well-managed joint meeting of the COPs. The Conventions
themselves, each working on their separate mandates, walked
very different paths.

As the Basel Convention sought to demonstrate its relevance
to emerging issues of global concern, the Stockholm Convention
continued to list chemicals, including chemicals still in use. The
Rotterdam Convention struggled to fulfil its mandate, however,
closing yet another COP with a growing number of unlisted
chemicals on its agenda. This TripleCOP, more starkly than those
before it, showed how even highly-intertwined Conventions
can have varying challenges as they work to implement their
core mandates. This brief analysis considers how the three
Conventions advanced their mandates in areas of traditional and
emerging concern for the sound management of chemicals and
wastes, and how each ended the meeting on a different trajectory.

The Basel Convention – Bounding Ahead
At this meeting of the TripleCOPs, the biggest highlights

were those achieved under the Basel Convention (BC), which
managed to expand its areas of work to include topical issues.
There was a great buzz of energy and enthusiasm going into
COP13, with media outlets having picked up on the fact that the
UN was moving to address an issue that has increasingly been
in the public eye: marine plastics. At the May 2017 BRS COPs,
delegates agreed on new areas of work including addressing
marine plastic litter and microplastics. The Basel Convention is
the “right place to address marine plastics,” stressed a number
of countries coming into the 2019 TripleCOPs, “because its very
mandate is to prevent and minimize hazardous waste generation.”

In the two years since this issue first appeared on the agenda,
Norway, supported by a broad range of countries from both
sides of the developing-developed divide, worked on a proposal
to amend the annexes to the BC to include marine plastic as a
separate waste stream. Norway’s amendment proposal was a
package deal to include plastic waste in Annex II (waste requiring
special treatment), Annex VIII (hazardous waste), and Annex IX
(non-hazardous waste).

One of the key concerns in initial discussions was that
including marine plastics was only “treating the symptom, and
not the cause,” with several developing countries, particularly
from Africa, calling to address all plastic waste, and especially
land-based sources that will “eventually end up in the ocean.”
Delegates quickly agreed to drop the “marine” and address
plastics more generally, which further expands the work of
the Convention, and opens up new vistas for cooperation with
other entities. Another concern was how to include plastic waste
without creating a barrier for the recycling industry—both a labor
concern and an environmental one. In the end, delegates agreed
to list plastic pollution in all three annexes, detailing the specific
types of plastic the Convention will not address, including certain
mixtures of plastic waste destined for recycling, a welcome
compromise for those parties concerned about trade in plastic
waste for recycling.

In an increasingly crowded governance landscape, it is most
impressive that the Basel Convention is the first to move from
talk to action in implementing change on plastics. But addressing
plastic pollution as a waste stream problem still leaves issues
of production and use wide open. One delegate, celebrating
the adoption of the inclusion of plastic waste under the BC,
was jubilant but cautious, sharing that “more work still needs
to be done outside the BC to really address this issue.” The
newly established Partnership on Plastic Waste will perhaps
spur collaborative work on plastics to address this issue more
holistically.

Alongside these discussions, delegates also addressed waste
from nanomaterials, another emerging issue that could have wide
ranging implications for a number of sectors. Nanomaterials are
used in a variety of products like sunscreen, antibacterial textiles,
glass coating, lithium ion batteries, and tennis rackets. Both
the BC and the Strategic Approach to International Chemicals
Management (SAICM) identified nanomaterials and the waste
they generate as an issue of great concern from as early as
2012, but progress on actions to address them has been slow
due, in large part, to scientific uncertainty and the complexity of
dealing with a large number of waste streams. At BC COP14,
many agreed that the BC is the appropriate forum to address
nanomaterials wastes, but also recognized the inadequacy of
the knowledge about the issue. As a first but important step to
addressing nanomaterials, they agreed to take active measures
to gather the necessary information to manage the trade or
movement in these wastes.

The Basel Convention also adopted several technical
guidelines that will assist parties to implement the Convention.
Notably, the COP adopted, on an interim basis, the e-waste
technical guidelines, which have been “in the works” for some
years now. This was a compromise reached in order to allow time
for the guidelines to be amended to ensure no loopholes remain.

In their current form, the guidelines do not address what
some called a “major gap” related to the export/import of waste
for repair and/or refurbishment. The longstanding complaint
from some developing countries is that it is easy for entities
in developed countries to designate end-of-life products as

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 28

repairable and ship them to developing countries “where they
immediately become waste.” Many hoped that extending the
mandate of the Expert Working Group on e-waste to further work
on the guidelines will produce “sharper, tighter” guidelines that
comprehensively address this loophole. Almost overshadowed by
the “new, shiny discussions on plastic waste,” the importance of
these guidelines was not lost on many developing countries, and
will have wide reaching effects for the production, consumption,
and disposal of electrical and electronic products, with limits set
on the transboundary movements of these wastes.

The Stockholm Convention – Holding Steady
Stockholm Convention COP9 was both remarkable and

worrying at the same time. Against the backdrop of the second
Global Chemicals Outlook, which highlights that countries
are not on track to meet the 2025 and 2028 deadlines for the
elimination of PCBs, the COP agreed to list two chemicals:
dicofol, for which most significant production is expected to
stop by August 2019; and perfluorooctanoic acid (PFOA), its
salts, and PFOA-related compounds, which is a “live” chemical
still in use in the production of non-stick cookware, firefighting
foams, semi-conductors, carpets, and some textiles. While the
COP managed to easily list dicofol with no exemptions, the
listing of PFOA was riddled with requests for exemptions for uses
that had been considered and rejected by the Persistent Organic
Pollutant Review Committee (POPRC) because effective and
cost-efficient alternatives were available. Both in plenary and
contact group discussions, delegates heard from a small group of
firefighters who stressed that alternatives are available for PFOA
in firefighting foams, and outlined the health risks associated
with exposure to PFOA. “Many of our colleagues have survived
the risks of fighting fires only to succumb to cancer as a result of
exposure to PFOA,” said one. The COP heeded this warning by
setting 2025 as a deadline to restrict the use of PFOA-containing
firefighting foams, and parties limited the types of uses and
conditions of use for firefighting foams containing PFOA.
However, exemptions were still granted for a long list of uses,
which were raised at the COP, and not during the POPRC review
process, such as for invasive and implantable medical devices; the
production of high-voltage electrical wire and cables for power
transmission; and the production of O-rings, v-belt, and plastic
accessories for car interiors.

This raised the second worry: that the scientific backbone
of the Convention—the POPRC—is being eroded. As more
requests for exemptions were raised by parties in the contact
group, members of the POPRC struggled to push back. “We
have reviewed the science and made provisions for exemptions
where alternatives do not yet exist,” noted one, “but each year,
the list for exemptions called for at the COP grows.” Perhaps
more worrying, noted some, is that this is not just a threat to the
recommendations of the POPRC, but a threat to human health
and the environment, as the Stockholm Convention’s mandate is
to eliminate or restrict the production and use of POPs, “highly
dangerous, long lasting chemicals.” Responding to this concern,
one delegate shared that it may not be as bad as it seems as
specific exemptions have a five-year expiry date, although
parties can apply to extend them for a further five years. “In the
meantime, the rest of us can carry on with implementation,” she
said, which will further limit both production and use.

Others were concerned that this trend “is not the precedent
we should be setting” and that exemptions, no matter how short,
enable these extremely persistent chemicals to continue to be

released into the environment when the aim of the Convention is
to phase them out.

The Rotterdam Convention – Struggling to Keep Pace
Looking at the slim agenda of the Rotterdam Convention,

one would not have been faulted for assuming the discussions
would be easy. However, with long-standing issues still up
for discussion, delegates faced an uphill challenge. Coming
into COP9, the “hottest” topic on the agenda was the Swiss
proposal to include a new annex to the Convention establishing
a compliance mechanism. The need for this mechanism has been
stressed over the years, with many countries underlining the
importance of being able to better monitor the trade in hazardous
chemicals and pesticides. Over the years, the number of parties
blocking consensus on this issue has been dwindling. At COP8 in
2017, frustrations mounted, as it emerged that only a handful of
countries stood in the way of a compliance mechanism.

Parties used the intersessional period to “regroup,” with many
co-sponsoring the Swiss proposal to use the Convention’s annexes
to set up a compliance mechanism, based on text that had been
widely agreed at COP7 in 2015, which set out the framework
for a facilitative, responsive mechanism. Through a vote of an
overwhelming majority, delegates agreed to include the annex
establishing the mechanism. However, the fact that the text on
the mechanism is in an annex allows parties to invoke Article
22(3)(b) of the Convention in order to opt out of the annex, and
thus opt out of compliance obligations. This provision states that
“Any Party that is unable to accept an additional annex shall so
notify the Depositary, in writing, within one year from the date
of communication of the adoption of the additional annex by the
Depositary.” Some, commenting on their non-participation in the
vote, noted that this aspect set up a “two-track” system under the
Convention, which could “make compliance more difficult to
monitor.”

With the institutional arrangements dramatically agreed,
delegates embarked on the arduous listing journey. In a
short session in plenary, they quickly listed phorate and
hexabromocyclododecane (HBCD). But their applause was
short lived as they were hamstrung in the listing of five other
substances, populating what is now a growing list of substances
that the Chemical Review Committee (CRC) recommends
as needing to be subject to the prior informed consent (PIC)
procedure. Four of these are so called legacy substances
(carbosulfan, acetochlor, paraquat and chrysotile asbestos), which
delegates have been unable to garner consensus to list for a
number of years. Added to this list at this meeting was acetochlor,
which a few countries and observers believed had not been
subject to the most rigorous review process, despite the review
and recommendation of the CRC.

Complicating matters further was parties’ interpretation of
listing under the Rotterdam Convention. Time and again, the
CRC has reminded delegates that listing does not constitute a
ban. Interpreting listing under this Convention as a ban poses
a threat to producer countries and industries, whose production
values could decrease as a result of a ban. Listing under the
Convention subjects the substance to the PIC procedure to
promote information exchange between countries engaged in its
trade. Nevertheless, the COP had no choice but to postpone listing
the five chemicals to its next meeting.

Exasperated by the inability to subject these chemicals to the
PIC procedure, one delegate noted that the Rotterdam Convention
seems to be “running fast in the wrong direction.” For many
developing countries, this Convention is the only way to track

Earth Negotiations Bulletin Monday, 13 May 2019Vol. 15 No. 269 Page 29

hazardous chemicals entering their borders and increasing
threats to human health and the environment. As one delegate
shared his experiences in assessing the threats these chemicals
pose to human health and the environment, an observer noted
that perhaps the work for the intersessional period would be to
find ways to communicating these threats to a wider audience.
“Chrysotile asbestos does not need to be on a list for us to know
it may be harmful, and take the necessary steps to protect our
populations,” opined one delegate. Whatever the case, another
delegate was hopeful in his call to “put divergent views on silent
mode and remain optimistic that we can close the gaps and move
closer to common objectives.”

The BRS COPs – Next Steps
“Each of the three Conventions walked along its own path at

this meeting. In preparation for the next meetings, the scientific
and technical bodies will have a commensurate amount of work.
The BC’s OEWG will need to develop the technical guidelines
on plastic and attempt to resolve long-standing impasses in the
e-waste guidelines, in addition to considering how to best address
nanomaterials.

The POPRC and CRC will need to conduct rigorous
assessments on new chemicals to be listed. How many chemicals
they will have on their respective agendas is, so far, unclear.
For implementation of all the Conventions, parties will require
technical and financial assistance, an issue discussed throughout
the two weeks and provided for in the budgets of all three
Conventions.

Regardless of their directions, the Conventions are all in new
territory now and will need to uncover innovative solutions to
meet the challenges ahead. The Basel Convention will have
to continue to flex its institutions to address emerging issues,
the Stockholm Convention will seek to shore up its scientific
foundations, and the Rotterdam Convention will try to find a way
to show itself to be relevant despite its challenges. In the closing
plenary, BRS Executive Secretary Rolph Payet encapsulated the
overall mood when he said: “Today is the beginning – this is the
start of another journey, another step, another stage, and another
approach to the opportunities we have before us. We need to work
together and find solutions to some of the world’s most difficult
challenges.”

Upcoming Meetings
Helsinki Chemicals Forum 2019: The Forum will address

issues related to promoting chemicals safety and management
globally, including in five panel discussions on risk management
options, measuring performance of chemical management
systems, grouping of chemicals, plastics, and chemicals data.
dates: 23-24 May 2019 location: Helsinki, Finland contact:
HCF Secretariat phone: +35-840-450-3250 email: helsinkict@
messukeskus.com www: https://helsinkichemicalsforum.
messukeskus.com/

56th Meeting of the GEF Council: The Council, which meets
twice annually, develops, adopts and evaluates the operational
policies and programs for GEF-financed activities. It also
reviews and approves the work program (projects submitted
for approval), making decisions by consensus. date: 10-13
June 2019 location: Washington D.C., US contact: GEF
Secretariat phone: +1-202-473-0508 fax: +1-202-522-3240
email: Secretariat@thegef.org www: https://www.thegef.org/
events/56th-gef-council-meeting

41st Meeting of the Open-Ended Working Group of the
Parties to the Montreal Protocol: This meeting will consider
issues related to the implementation of the Montreal Protocol in
preparation for the 31st Meeting of the Parties (MOP31). dates:
1-5 July 2019 location: Bangkok, Thailand contact: Ozone
Secretariat phone: +254-20-762-3851 fax: +254-20-762-0335
email: mea-ozoneinfo@un.org www: http://conf.montreal-
protocol.org/

39th International Symposium on Halogenated Persistent
Organic Pollutants (Dioxin Conference 2019): The conference
aims to address various issues related to POPs by sharing
the latest knowledge and information among internationally-
renowned experts. dates: 25-30 August 2019 location: Kyoto,
Japan contact: Congress Secretariat phone: +81-66-229-2561
fax: +81-66-229-2555 email: dioxin2019@congre.co.jp www:
http://www.dioxin2019.org/

14th International Conference on Mercury as a Global
Pollutant (ICMGP14): ICMGP14 will assess the completeness
of our knowledge on mercury and implementation of solutions to
reduce the emissions and exposure to this pollutant. date: 8-13
September 2019 location: Krakow, Poland contact: Conference
Secretariat phone: +48-12-651-9015 email: mercury2019@
targi.krakow.pl www: https://www.mercury2019krakow.com/gb/

SETAC Latin America 13th Biennial Meeting: The meeting
aims to promote interaction among Latin American professionals
engaged in environmental science with colleagues from other
parts of the world. The meeting also seeks to foster the education
and participation of students and facilitate scientific exchanges
among the academic, business and government sectors. dates:
15-18 September 2019 location: Cartagena, Colombia contact:
Programme Committee phone: +1-850-469-1500 fax: +1-888-
296-4136 email: setac@setac.org www: https://sla2019.setac.
org/

Third Meeting of the SAICM Intersessional Process (IP3):
IP3 is expected to continue the discussions on a possible post-
2020 platform for chemicals and waste. dates: 30 September - 3
October 2019 location: Bangkok, Thailand contact: SAICM
Secretariat phone: +41-22-917-8273 fax: +41-22-797-3460
email: saicm.chemicals@un.org www: http://www.saicm.org/

15th Meeting of the Persistent Organic Pollutants Review
Committee (POPRC15): The POPRC will review the possible
listing of hazardous chemicals under the various annexes of the
Stockholm Convention. dates: 30 September - 4 October 2019
location: Rome, Italy contact: BRS Secretariat phone: +41-
22-917-8271 fax: +41-22-917-8098 email: brs@brsmeas.org
www: www.pops.int

Intergovernmental Forum (IGF) on Mining, Minerals,
Metals and Sustainable Development - 15th Annual General
Meeting (AGM): The 15th AGM of the IGF will convene
in October. The IGF emerged from the 2002 World Summit
on Sustainable Development in Johannesburg, South Africa.
dates: 7-11 October 2019 location: Geneva, Switzerland
contact: Secretariat email: Secretariat@IGFMining.org www:
https://www.igfmining.org/

15th Meeting of the Chemical Review Committee (CRC15):
CRC15 is set to address PFOA, its salts and related compounds,
and other notifications submitted during the intersessional period.
dates: 7-11 October 2019 location: Rome, Italy contact: BRS
Secretariat phone: +41-22-917-8218 fax: +41-22-917-8098
email: brs@brsmeas.org www: www.pic.int

31st Meeting of the Parties to the Montreal Protocol
(MOP31): MOP31 will consider issues, including HFC
management, implementation, and other matters. dates:

https://helsinkichemicalsforum.messukeskus.com/
https://helsinkichemicalsforum.messukeskus.com/
https://www.thegef.org/events/56th-gef-council-meeting
https://www.thegef.org/events/56th-gef-council-meeting
mailto:dioxin2019@congre.co.jp
http://www.dioxin2019.org/index.html
mailto:mercury2019@targi.krakow.pl
mailto:mercury2019@targi.krakow.pl
https://www.mercury2019krakow.com/gb/
mailto:setac@setac.org
https://sla2019.setac.org/
https://sla2019.setac.org/
http://www.pic.int

Earth Negotiations BulletinMonday, 13 May 2019 Vol. 15 No. 269 Page 30

4-8 November 2019 location: Rome, Italy contact: Ozone
Secretariat phone: +254-20-762-3851 fax: +254-20-762-0335
email: mea-ozoneinfo@un.org www: http://conf.montreal-
protocol.org/

3rd Meeting of the Conference of the Parties (COP3)
to the Minamata Convention on Mercury: COP3 to the
Minamata Convention is expected to discuss, inter alia,
waste thresholds, releases, interim storage, contaminated
sites, open burning of waste, review of Annexes A and B, and
harmonized customs codes. dates: 25-29 November 2019
location: Geneva, Switzerland contact: Secretariat of the
Minamata Convention on Mercury fax: +41-22-797-3460
email: MEA-MinamataSecretariat@un.org www: http://www.
mercuryconvention.org/

57th Meeting of the Global Environment Facility (GEF)
Council: The 57th meeting of the GEF Council will take place
in December. The Council meets twice annually to develop,
adopt and evaluate the operational policies and programs for
GEF-financed activities. It also reviews and approves the work
program (projects submitted for approval), making decisions by
consensus. dates: 9-12 December 2019 location: Washington
D.C., US contact: GEF Secretariat phone: +1-202-473-
0508 fax: +1-202-522-3240 email: Secretariat@thegef.org
www: https://www.thegef.org/council-meetings

4th Meeting of the SAICM Intersessional Process (IP4):
IP4 is expected to continue the discussions on a possible post-
2020 platform for chemicals and waste and will convene ahead
of the fifth session of the International Conference on Chemicals
Management (ICCM5). dates: 1-4 March 2020 [tentative]
location: Bucharest, Romania contact: SAICM Secretariat
phone: +41-22-917-8273 fax: +41-22-797-3460 email: saicm.
chemicals@un.org www: http://www.saicm.org/

42nd Meeting of the Open-Ended Working Group
(OEWG42) of the Parties to the Montreal Protocol: OEWG42
is tentatively scheduled to convene in 2020. dates: 13-17 July
2020 location: Montreal, Canada contact: Ozone Secretariat
phone: +254-20-762-3851 fax: +254-20-762-0335 email: mea-
ozoneinfo@un.org www: https://ozone.unep.org

Fifth Meeting of the International Conference on
Chemicals Management (ICCM5): The ICCM undertakes
periodic reviews of the SAICM, which is a policy framework to
promote chemical safety around the world. dates: 5-9 October
2020 location: Bonn, Germany contact: SAICM Secretariat
phone: +41-22-917-8273 fax: +41-22-797-3460 email: saicm.
chemicals@un.org www: http://www.saicm.org/

Joint 12th Conference of the Parties to the Vienna
Convention (COP12) and 32nd Meeting of the Parties to
the Montreal Protocol (MOP32): COP12 and MOP32 are
tentatively scheduled to take place in 2020. dates: 23-27
November 2020 (tentative) location: TBA contact: Ozone
Secretariat phone: +254-20-762-3851 fax: +254-20-762-0335
email: mea-ozoneinfo@un.org www: https://ozone.unep.org

Meetings of the Conferences of the Parties (COPs) to the
Basel, Rotterdam and Stockholm (BRS) Conventions: The
fifteenth meeting of the COP to the Basel Convention, the tenth
meeting of the COP to the Rotterdam Convention, and the tenth
meeting of the COP to the Stockholm Convention will be held
back to back. dates: 17-28 May 2021 location: Nairobi, Kenya
contact: BRS Secretariat phone: +41-22-917-8271 fax: +41-22-
917-8098 email: brs@brsmeas.org www: www.brsmeas.org

For additional meetings, see http://sdg.iisd.org

Glossary
BAN 		 Basel Action Network
BAT 		 Best available techniques
BC 		 Basel Convention
BEP 		 Best environmental practices
BRS 		 Basel, Rotterdam and Stockholm Conventions
CEE		 Central and Eastern Europe
CIEL		 Centre for International Environmental Law
COP 		 Conference of the Parties
CRC 		 Chemical Review Committee
CRP 		 Conference room paper
DDT 		 Dichlorodiphenyltrichloroethane
ENFORCE	 Environmental Network for Optimizing
		 Regulatory Compliance on Illegal Traffic
ESM 		 Environmentally-sound management
E-waste	 Electrical and electronic waste
EWG		 Expert Working Group
FAO 		 Food and Agriculture Organization of the UN
GAIA		 Global Alliance for Incinerator Alternatives
GEF 		 Global Environment Facility
GRULAC 	 Latin American and Caribbean Group
HBCD	 Hexabromocyclododecane
ICC 		 Implementation and Compliance Committee
ILO		 International Labour Organization
IPEN 	 International POPs Elimination Network
MoU 		 Memorandum of Understanding
NIPs 		 National Implementation Plans
OEWG 	 Open-ended Working Group
PAN 		 Pesticide Action Network
PCBs		 Polychlorinated biphenyls
PFOA 	 Perfluorooctanoic acid
PFOS 	 Perfluorooctane sulfonic acid
PFOSF 	 Perfluorooctane sulfonyl fluoride
PIC 		 Prior informed consent
POPRC 	 POPs Review Committee
POPs 	 Persistent Organic Pollutants
RC 		 Rotterdam Convention
SAICM 	 Strategic Approach to International Chemicals
		 Management
SC 		 Stockholm Convention
SCRC 	 Stockholm Convention Regional Centre
SHPF		 Severely hazardous pesticide formulation
SIWG 	 Small Intersessional Working Group
ToRs		 Terms of reference
UNEA 	 United Nations Environment Assembly
UNEP 	 United Nations Environment Programme
WCO		 World Customs Organization
WHO 	 World Health Organization

mailto:MEA-MinamataSecretariat@un.org
http://www.mercuryconvention.org/Meetings/COP3/tabid/7854/language/en-US/Default.aspx
http://www.mercuryconvention.org/Meetings/COP3/tabid/7854/language/en-US/Default.aspx
mailto:Secretariat@thegef.org
https://www.thegef.org/council-meetings
http://sdg.iisd.org/events/international-conference-on-chemicals-management-iccm5/
mailto:saicm.chemicals@un.org
mailto:saicm.chemicals@un.org
http://www.saicm.org/Meetings/MeetingsCalendar/tabid/5856/language/en-US/Default.aspx
https://ozone.unep.org
mailto:saicm.chemicals@un.org
mailto:saicm.chemicals@un.org
http://www.saicm.org/Meetings/MeetingsCalendar/tabid/5856/language/en-US/Default.aspx
https://ozone.unep.org

