Training of municipal technicians in sound environmental management of hazardous wastes
TERMINAL REPORT

	1.
	1. Background Information

	
	1.1 Project Number

	
	BC/6010-03-05

	
	1.2 Project Title

	
	Training of municipal technicians in sound environmental management of hazardous wastes.

	
	1.3 UNEP Division/Unit

	
	Secretariat of the Basel Convention (UNEP/SBC)

	
	1.4 Implementing Organization

	
	· Basel Convention Coordinating Centre for Training and Technology Transfer for Latin America and Caribbean region in Uruguay (BCCC-Uruguay);

· Secretariat for Environment Management, International Development Research Centre, Canada (SEMA/IDRC);

· Secretariat of the Basel Convention (SBC).

	2.
	 2. Project Implementation Details

	
	2.1 Project Needs and Results (Re-State the needs and results of the project)

	
	Needs

To train municipal technicians in the sound management of hazardous waste, in response to the needs of these local stakeholders and to enhance linkages with the Competent Authorities in compliance with the objectives of the Basel Convention.

Results

· Increased capacity of 10 municipalities in two countries, addressing the specific needs contained in the proposals submitted by the competent authorities

· Increased capacity in 30 municipalities in the region for hazardous wastes management

· Enhanced network among municipalities and national authorities

	
	2.2 Project Activities (Describe the activities actually undertaken under the project, giving reasons why some activities were not undertaken, if any)

	
	1. Assessment of the state of the art on hazardous waste management in the region.

2. Preparation of courses and elaboration of materials.

3. Holding of three classroom courses.

4. Holding of two Internet modality courses.

5. Preparation of the hazardous waste management training proposal at municipal.

The activities undertaken were those ones listed in the project.

	
	2.3 Project Outputs (Compare the outputs generated with the ones listed in the project document)

	
	1. Two technical guidelines: “Foundations of Hazardous Wastes Management” and “Specific Waste Flows & Treatment and Disposal Technologies”, in Spanish, both hard copy and electronic version (CD), 1.000 copies of each.

2. One training manual for the internet course.

3. Three classroom courses (Cuba, Ecuador y Uruguay), 40 municipalities and 102 participants.

4. Tow internet courses, 17 countries, 41 municipalities, 60 participants (41 approved, 5 not approved and 14 not completed)

5. A proposal to continue with the training of municipal technicians in sound environmental management of hazardous wastes.

6. Availability of information and documentation generated during the implementation of the project at the Coordinating Centre Web site.

The outputs generated were basically those ones listed in the project.

	
	2.4 Use of Outputs (State the use made of the outputs)

	
	· Training of municipal technicians and others actors.

· Improving the hazardous wastes management.

	
	2.5 Degree of achievement of the objectives/results (On the basis of facts obtained during the follow-up phase, describe how the project document outputs and their use were or were not instrumental in realizing the objectives / results of the project)

	
	The general and specific objectives of the project and all the expected results was to elaborate have been achieved.

	
	2.6 Determine the degree to which project contributes to the advancement of women in Environmental Management and describe gender sensitive activities carried out by the project.

	
	The project was prepared in accordance to gender equality requirements.

	
	2.7 Describe how the project has assisted the partner in sustained activities after project completion.

	
	Through the training on ESM of hazardous waste, the municipal technicians will contribute to improve the hazardous waste management in theirs respective cities. The technical guidelines produced by the project are important tool to help different actors in the hazardous waste management.

	3
	3.1 Conclusions

	
	3.1 Lessons Learned (Enumerate the lessons learned during the project’s execution. Concentrate on the management of the project, including the principal factors which determined success or failure in meeting the objectives set down in the project document)

	
	1. Although the answer of the Competent Authorities was good, it is necessary to fortify the bonds of the Coordinating Center with these actors.

2. It was clearly identified that the municipal technicians are key actors in the hazardous waste management. However, exists an important deficiency of qualification in the matter.

3. The municipal technicians show a lot of interest on receiving training on hazardous waste management, by means of internet or classroom courses.

4. It is possible to implement internet training with a total cost by course of U$S 5.000.

	
	3.2 Recommendations (Make recommendations to (a) Improve the effect and impact of similar projects in the future and (b) Indicate what further action might be needed to meet the project objectives / results)

	
	1. Continue with the training of the municipal technicians and other actors, in order to obtain a direct improvement of the hazardous waste management.

2. Continue extending and maintaining updated the data base of municipalities with the object of being able to send information and proposals from training to all the cities of the region.

3. Dictate new internet courses.

4. Work jointly with the Competent Authorities of the Basel Convention of the region’s countries to elaborate proposals for training through classroom courses at theirs respective countries, as well as to find the corresponding financial support.

5. Translate to English language the elaborated guides and give the greater possible diffusion.

6. Edition of the internet courses in Portuguese and English language.

	4.
	4. Attachments

	
	4.1 Attach an inventory of all non-expendable equipment (value over US$ 1,500) purchased under this project indicating Date of Purchase, Description, Serial Number, Quantity, Cost, Location and Present Condition, together with your proposal for the disposal of the said equipment

	
	No equipment was purchased.

	
	4.2 Attach a final Inventory of all Outputs/Services produced through this project

	
	1. “Guideline for Integrated Hazardous Wastes Management”, aimed at technicians who face the challenge of managing waste in different areas. Volume I: Foundations of Hazardous Wastes Management (Guía para la Gestión Integral de Residuos Peligrosos. Fundamentos, Tomo I), Volume II: Specific Waste Flows & Treatment and Disposal Technologies (Guía para la Gestión Integral de Residuos Peligrosos. Fichas Temáticas, Tomo II). (Both available only in Spanish). Available at the Coordinating Centre web site www.residuospeligrosos.net
2. Assessment of the profile and training necessities on hazardous waste management in the Latin America and the Caribbean municipalities. (Spanish version) Available at the Coordinating Centre web site www.residuospeligrosos.net
3. “Hazardous waste management” Internet course (Spanish version) Available al the web side www.secnetpro.com/BasileaMunicipios.

4. Hazardous waste management training proposal al municipal level. (Spanish version) Available at the Coordinating Centre web site www.residuospeligrosos.net
 Available at SBC’s web site under BCCC-Uruguay at http://www.basel.int/centers/projects.html

PAGE
1

