

Country "Checklist" for Phasing Out Mercury-added Products Under the Minamata Convention

UNEP Global Mercury Partnership Advisory Group Geneva, Switzerland September 22, 2017

Michael Bender International coordinator Zero Mercury Working Group (ZMWG)

Developing strategies to phase out products under Article 4 of the Minamata Convention

- EC DEVCO / FAO funded Capacity Building Related to Multilateral Environmental Agreements (MEAs) in Africa, Caribbean and Pacific (ACP) countries – phase 2 (ACP/MEAs2), July 2014 – December 2017
- * European Environmental Bureau/Zero Mercury Working Group project
 - MPP (US), NRDC (US), groundWork (S.Africa)
 - * Mauritius: Pesticides Action Network Mauritius (PANEM),
 - Nigeria: Sustainable Research and Action for Environmental Development(SRADev)

Project focus in Mauritius and Nigeria

- Close cooperation with the governments and **UN** implementing agencies
- Project Advisory Committees (PAC) formally established to guide national implementation
- Stakeholders identified and engaged
- National studies on the market transition to Convention compliant products
- Development of a Legal Gap Analysis and draft national legislation
- A draft checklist developed for phasing out mercury added products (MAPs)

Elements of a "checklist" to phase out MAPs

- Stakeholder engagement strategy
- * Situation assessment
- Address capacity building and strengthening, as needed
- Key project deliverables

Stakeholder engagement strategy

- Secure financial, technical resources needed and engagement of relevant ministries, organizations and stakeholders
- * Form structure to facilitate project input/coordination (ie Project Advisory Committee or PAC)
- * Determine roles, responsibilities, timeline, etc. for moving forward between relevant ministries
- * Hold PAC inception meeting, identify information needs, set goals, specify the sequence and timing of project milestones
- * Facilitate stakeholder review and input on project work products

Situation assessment

- Conduct inventories and collate data
- * Assess availability, efficacy of Convention compliant products
- Review existing institutional capacity to support MAP phase-outs
- Conduct legal gaps analysis for addressing MAPs
- Develop legal framework

Address capacity building/ strengthening needs

- Create information platforms
- Identify lab testing and train personnel (e.g. Customs)
- * Foster data, information sharing
- Establish method for determining Hg levels in products, calibration, validation
- Promote reduction in illegal transboundary trade in MAPs

Key Project Deliverables

- Define roles/responsibilities of Ministries in Article 4 implementation
- Develop new legal authorities as needed, reflecting the alignment of implementation responsibilities for each of the relevant ministries
- Determine whether, and for which product(s) exemption is needed
- Identify priorities for filling institutional gaps/capacity needs, and sources of technical and financial support available to fill the gaps

Nairobi & Trinidad Meetings

Creation of checklist set stage for developing country roadmaps to identify steps and strategies to phase out MAPS

Chinese manufacturers' plans for phasing out MAPs

- Goal to eventually eliminate mercury sphygmomanometers and thermometers as they account for 70% of MAPs
- Major challenge in producing alternatives is the price
- * 900,000 medical institutions in China, with a huge patient population, making the financial burden substantial
- * 30 manufacturers produce 120 million Hg thermometers
- Production quantity of electronic thermometers is 40 million
- * Time table for transition to mercury-free thermometers: 20% by 2019, 50% by 2021, 80% by 2023 and 100% 2025

Meetings Outcomes

- During both meetings, countries expressed great interest in phasing out mercury-added products (MAPs)
- Delegates actively participated in exercise to develop draft country roadmaps for phasing out MAPs
- Jamaica's roadmap (developed during the May Nairobi meeting)
 was presented during the Trinidad meeting in September
- * 3 delegates presented their draft roadmaps at each meeting
- * Countries were encouraged to include roadmaps in their Minamata Initial Assessments

Thank you!

www.zeromercury.org

