[image: image3.wmf] [image: image1.jpg]

 [image: image2.jpg]Basel Convention Regional Centre
Pretoria
for English-speaking African Countries

	

Regional Workshop Aimed at Promoting Ratification of the Basel Protocol on Liability and Compensation for Damage resulting from Transboundary Movements of Hazardous Wastes and their Disposal

Addis Ababa, Ethiopia, 30 August to 2 September 2004

 Report of the Meeting

30 August 2004

1. The Opening Ceremony was chaired by Dr. Tewolde Birhan Gebre Egziabher, Director General of the Environmental Protection Authority of Ethiopia. The workshop was opened by His Excellency Mr. Harka Haroye, Minister of Justice of the Federal Republic of Ethiopia. His Excellency Mr. Schaetti René, the Ambassador of Switzerland to Ethiopia and Djibouti also made a statement. A video taped message from Dr. Sachiko Kuwabara-Yamamoto, Executive Secretary of the Secretariat of the Basel Convention was presented to the participants.

2. The meeting began with an overview of the Basel Convention and Basel Protocol. Ms. Donata Rugarabamu, Senior Legal Officer, Secretariat of the Basel Convention (SBC), made a brief presentation on the history and goals of the Basel Convention and Basel Protocol. Ms. Maiko Igarashi, Associate Legal Officer, SBC then made a brief presentation on the key elements of the Protocol. This was followed by presentations by each country on the key elements of civil liability under their domestic law, based on responses to Questionnaire No. 1 on Civil Liability that were circulated to participants before the Workshop.

Summary of Country Presentations on Civil Liability Questionnaire

· The current legal framework that is in place in the countries is reflected in the submissions received in response to the questionnaire and may be viewed at the Basel Convention website.

· Ethiopia mentioned that the term pollution was clearly defined under its law, but there is no clear definition of the “Polluter”. Under the Ethiopian Law an indirect interpretation can be made in order to identify the person liable for damage caused.

· In most countries enforcement of environmental laws was apportioned between environmental agencies and Attorney-General’s Chambers / domestic courts.

· In most countries there is strict liability as well as fault based. In most countries if the owner of the waste cannot be identified, the Government takes up the responsibility for cleanup. For Ghana, on strict liability the answer will depend on whether the enforcement / liability is civil or criminal. In tort, the extent of financial liability depends on extent of damage pleaded by the body or person who has suffered damage or harm. The Workmens’ Compensation Law has provided various degrees of percentages for injuries sustained by employees in their employment. In Seychelles, the Environment Protection Act covers for compensation in cases of accidents.

· In most countries the time limit for liability is shorter than that provided under the Protocol. Certain countries have met the time limit; e.g. Mauritius. Mozambique has no time limits; In Zimbabwe the time limit for liability can be established as need arises.

· National laws do not provide for the financial limit that would meet the minimum requirements established in the Protocol. Most countries mentioned that this would depend on the extent of the damage caused. However, the Protocol states the minimum financial compensation. In Botswana the fine is about US$ 2,800 or 10 years imprisonment. In most countries, fines are imposed based on the national law, and these are not deterrents because they are very low.

· No country had experienced any incident which would have been dealt with under the Protocol.

· No country has an insurance policy to cover the risks associated with transboundary movements of hazardous waste. In Tanzania, the insurance to cover the risks must be applied for through the country’s Commissioner for Insurance Supervisory Department in the Ministry of Finance. In Uganda, vehicles used as carriers should have 3rd Party insurance cover. Kenya mentioned that the insurance cover is expensive and, therefore, companies take it optionally, but COMESA has a Yellow Card insurance scheme to cover damages / accidents that might occur during the transport of goods.

· Except for some countries being Parties and signatories to the Bamako Convention, none of the countries present are party to any other regional bilateral agreements related to hazardous waste. Zambia believes that Basel Convention bodies like SBC and the Basel Convention Regional Center (BCRC) could assist in awareness-raising, information exchange and collaborative programmes in relation to ratification and implementation of the Protocol.

3. Ms. Maiko Igarashi then made a presentation on the roles and responsibilities under the Protocol of Parties (Generators, Exporters, Importers and Disposers). This was followed by a presentation on the relationship between the Protocol and the Basel Convention by Mr. Jürg Bally, Advisor, Legal Division, Swiss Agency for the Environment, Forests and Landscape.

31 August 2004

4. The session commenced with a presentation on the framework of the Protocol by Mr. Bally. This was followed by a presentation on the “Availability of insurance and other financial guarantees: Coverage of the liability for generators, exporters, importers and disposers”, by Ms. Margaret Ikongo, Managing Director, National Insurance Corporation of Tanzania Ltd. She proposed that a possible solution to insurance requirements under the Protocol could be met by pooling. She gave examples of existing pools that addressed risks such as those encountered in the aviation industry. The pool could be partly funded by international organizations (such as World Bank or GEF) and derive income from premiums paid by notifiers and disposers.

5. Mr. Bally followed with a presentation on the setting of financial limits to be determined under domestic law.

Comments and Questions of Participants on the Availability of Insurance and other Financial Guarantees

· It was noted that most African countries have import bans on hazardous wastes.

· It was agreed that there is a need to investigate insurance and other mechanisms to cover hazardous waste risks, such as deposit bonds, financial guarantees etc.

· Could there be linkage between existing insurance pools in Africa and the new suggested insurance pools? Answer: AFRICA RE, which manages Africa Aviation Pool and the Africa Oil and Energy Pool, could, for example, manage the insurance pool for hazardous waste transboundary movements.

· How could Governments be convinced of the need to address the matter of insurance cover for risks associated with hazardous waste transboundary movements? Answer: Governments need to shift from responding to incidents; they need to be proactive and consider in advance the risks associated with hazardous waste. Moreover, if a pool was established, the funds in the pool could be managed to generate income and therefore could be seen as an investment.

· What would be the role of the private sector in the pool? Answer: Article 14 of the Protocol states that “The persons liable under Article 4 shall establish and maintain during the period of the time limit of liability, insurance, bonds or other financial guarantees covering their liability under Article 4 of the Protocol for amounts not less than the minimum limits specified in paragraph 2 of Annex B.

· Are there pools that cover natural catastrophes and what is the link between the normal insurance and insurance that covers natural catastrophes? Answer: The contents and conditions of the insurance policy can be made to cover the natural catastrophes and other risks according to the needs of the Parties.

· Are there any experiences or lessons that can be shared with the participants to demonstrate the application of insurance to incidents covered by the Protocol? Answer: The Protocol is still not in force and, therefore, there are no examples of incidents dealt with under the Protocol.

· Could institutions such as SBC or the BCRC manage pool funds? Answer: This might not work well, as neither of the two are financial institutions and they do not have expertise to manage investments.

· Is there any possibility that global organizations like GEF can contribute towards a pool, as developing countries have other priority issues for financing such as poverty alleviation? This would motivate Governments to ratify the Protocol. Answer: This issue should be raised by Parties at the forthcoming meeting of the Conference of the Parties to the Basel Convention.

6. The afternoon session concluded with a presentation entitled “The Bamako Convention on the Ban of the Import into Africa and the Control of Transboundary Movement and Management of Hazardous Wastes within Africa: Its Importance for Sustainable Development” by Dr. Kwadwo Tutu, Environment and Development Officer, United Nations Economic Commission for Africa. It was noted that there were was a need to explore possible areas for collaboration and harmonization of the Basel and Bamako Conventions for their effective implementation. SBC reported that coordinated implementation of the Basel and Bamako Conventions was a priority and remarked that the Africa Institute had, as one of its stated aims, the implementation of the Bamako Convention.

1 September 2004

7. Two countries present, Botswana and Ethiopia, had acceded to the Protocol. Ghana was in the process of preparing the instruments of accession.

8. The morning session commenced with each country making a presentation on the difficulties faced by them in ratifying the Protocol (based on Questionnaire No. 2: Ratification, previously circulated to participants). A Drafting Group comprising certain countries outlined the main comments and concerns of the English-speaking African Countries with respect to the ratification and implementation of the Protocol. These comments and concerns are set forth in the following paragraphs.

9. Countries stated that the following were the problems that they encountered in the ratification process:

· The need for training of those that would be involved in the implementation of the Protocol.

· The need for awareness-raising, amongst decision-makers as well as stakeholders, as to the benefits of the Protocol.

· The lack of technical and legal expertise necessary for drafting implementing legislation and in the subsequent implementation of the Protocol. For example, risk evaluation is a new field for many countries.

· Limited human resources in ministries and agencies.

· Delays in the consultation process, including delays in obtaining responses from stakeholders that have to be consulted prior to accession to an international instrument.

· Lack of a mechanism to address the financial guarantee/insurance requirement.

· Unwillingness of private sector insurance companies to provide insurance required under the Protocol.

· Concern as to the financial limits stated in Annex B.

· Possible conflict between the Protocol provisions and existing domestic laws.

10. The following suggestions were made as to actions which could be taken to facilitate ratification and implementation:

· SBC could provide resources and resource persons to raise awareness amongst relevant stakeholders.

· Policy, legal and institutional assessments could be undertaken for the purpose of identifying implication and needs pertinent to ratification and implementation of the Protocol, with assistance from SBC.

· SBC could lobby countries, using international meetings and bilateral meetings, to encourage them to ratify the Protocol.
· Issues related to the development of financial guarantees and/or insurance requirements under the Protocol should be addressed and mechanisms developed.

· SBC could prepare a basic manual on implementation of the Protocol, which could be used as tool to assist stakeholders in understanding the aims and objectives of the Protocol.
11. The participants identified the following problems that might be encountered during implementation:

· The lack of technical and legal expertise necessary for implementation of the Protocol.

· Restricted human resources.
12. The following suggestions were made as to measures which might facilitate implementation:

· Training could be provided at different levels regarding viz:

· Legal and policy issues, e.g. drafting of national laws and domestication of the international instrument, claim and compensation process.

· Judiciary and enforcement e.g. licensing mechanism.

· Technical training for relevant role players, such as notifiers, insurers, custom officials, emergency officials, etc.

· Information sharing among the countries, particularly with respect to their experiences in implementation.

· Harmonization of legislation, policies and procedures.

· The formulation of implementing legislation for the Protocol, where required.
13. It was agreed that information could be exchanged through the website of the BCRC.

14. The Secretariat invited countries to transmit documents containing information on the types of wastes and quantities normally the subject of standard transboundary movements. This information would be shared with Mrs. Ikongo, with a view to further developing ideas on a possible insurance pool to address risks associated with hazardous wastes.

15. The afternoon session concluded with a presentation by Mr. Bally on liability / compliance mechanisms under other MEAs.

16. The Secretariat was requested to circulate a questionnaire for participants, to assess the extent to which the Workshop had assisted them to address the ratification of the Protocol. Specifically, the questionnaire should address whether the Workshop had assisted those delegates from countries which had not started the process of consultations in finding arguments to support ratification to present to the decision-makers.

2 September 2004

17. The meeting reconvened at 2.00 pm, the morning having been spent preparing the draft report of the meeting for consideration by the participants. The meeting considered the draft report. However, there was insufficient time to complete the review of the report. It was agreed that the draft report would be open for comment and consideration by the participants until Friday 10 September 2004. Thereafter, comments received would be incorporated and the report considered as adopted.

18. The closing ceremony commenced at 2 pm. The participants were addressed by Dr. Tewolde Birhan Gebre Egziabher, Director General of the Environmental Protection Authority of Ethiopia. The Ambassador of Switzerland was present. The meeting was then formally closed. This was followed by a reception hosted by the Ethiopian hosts.

19. The participants expressed their appreciation of the receptions hosted by Environmental Protection Authority of Ethiopia and by the Embassy of Switzerland in Ethiopia.
Annex: List of Participants

	Country
	Family name
	First name
	Title
	Ministry/Institution
	Address
	Telephone
	Fax
	E-mail

	Botswana
	Mr. Naane
	Enoch
	Acting Director
	Ministry of Wildlife, Environment and Tourism, Department of Sanitation & Waste Management
	P/Bag BO 323, Gaborone
	(267) 391 18 02
	(267) 390 99 53
	enaane@gov.bw

	
	Ms. Motsamai
	Idah
	State Counsel
	Attorney General's Chambers
	Private Bag 009. Gaborone
	(267) 361 38 40
	(267) 390 71 83
	ismotsamai@gov.bw

	
	Ms. Molefe
	Florence
	 Acting Assistant Director
	Ministry of Foreign Affairs & International Cooperation
	P/Bag 00368, Gaborone
	(267) 360 07 00
	(267) 39 74 572
	fmolefe@gov.bw

	Ethiopia
	Dr. Tilahun
	Goshu
	Deputy Assistant Attorney General
	Ministry of Justice
	P.O.Box 170216
	251-1-152379/ 251-9-40 71 56
	251-1-533478
	TGejet@yahoo.com

	
	Mr. Sintayehu
	Wondwossen
	Legal Expert, Policy and Legislations Department
	Environmental Protection Authority
	P.O.Box 12760
	251-1-464887 or 251-9-604358
	251-1-464876/82
	biosafety@telecom.net.et

	
	Tekalign
	Eyob
	Attaché, UN Directorate
	Ministry of Foreign Affairs
	P.O.Box 393
	251-1-536733 251-9-608366
	251-1-514300
	eyobjobT@yahoo.com

	Ghana
	Mr. Mensah
	Larsey
	Legal Counsel
	Ministry of Environment and Science
	Box MB 232, Accra
	(233 21) 66 60 49/67 62 55
	(233 21) 66 68 28/76 11 97
	larseym@yahoo.com

	
	Mr. Owusu
	Appiah Paul
	Chief State Attorney
	Ministry of Justice
	Box MB 60, Accra
	(233 21) 68 21 11
	(233 21) 76 11 97
	

	
	Mrs. Asare Botwe
	Afia Serwah
	Programme Officer/ Legal
	 Environmental Protection Agency
	P.O. Box KS 9091, Kumasi
	(233 51) 200 52/616 08
	(233 51) 221 88
	aasarebotwe@yahoo.com

	Kenya
	Mr. Vungo
	Joseph
	Legal Officer
	Ministry of Foreign Affairs
	P.O. Box 30551 Nairobi
	(254 20) 33 44 33
	(254 20) 24 00 66 or Mob. 254 722 99 55 58
	vungo2002@yahoo.com

	
	Angwenyi
	Anne
	 Principal Legal Officer
	National Environment Management Authority (NEMA)
	P.O. Box 67 8339 - 00200, Nairobi
	(254 20) 60 19 45
	(254 20) 60 89 97
	Anne_Angwenyi@yahoo.com

	
	Ms. Mbindyo
	Lillian
	State Counsel
	Officer of the Attorney General
	P.O. Box 40112, Nairobi
	(254 20) 22 74 61
	(254 20) 21 43 43
	lmbindyo@hotmail.com

	Lesotho
	Mr. Ramatekoa
	Leon N.
	Environment Officer(Pollution Control)
	National Environment Secretariat
	P.O. Box 10993 Maseru 0100
	(266) 22311767
	(266) 22311139
	lramatekoa@yahoo.co.uk/ leon@elms.org.ls

	
	Ms. Tjela
	 'Makhiba
	Principal Environment Officer (Legal)
	National Environment Secretariat
	P.O. Box 10993 Maseru 0100
	266 22320406 / 22317073
	266 22311139
	padeliales@leo.co.ls/ lea@lea.org.ls

	
	 Mr. Mokitimi
	Thekiso
	Environment Health Officer
	Environment Health and Safety
	P.O. Box 514 Maseru 0100
	(266) 22316605
	
	lea@lea.org.ls

	Malawi
	Ms. Theka
	Caroline
	Environmental Officer
	Ministry of Mines, Natural Resources and Environment
	P/Bag 394 Lilongwe 3
	(265) 1 771 111 or (265) 9 941 637
	(265) 1 773 379
	caroltheka@yahoo.com / thekac@malawi.gov.mw

	
	Mr. Makawa
	Ernest
	Legal and Treaties Officer
	Ministry of Foreign Affairs
	P. O. Box 30315, Lilongwe 3
	(265) 9 510 474 (265) 8 850 437 (265) 1 789 323
	(265) 1 788 482
	emakawa@yahoo.com

	
	Ms. Hiwa
	Lynn Gertrude
	Assistant Chief Parliamentary Drafts person
	Ministry of Justice
	Private Bag 333, Lilongwe 3 Malawi
	(265) 1 788 411 or (265) 1 788 768
	(265) 1 788 332 (265) 1 788 413
	hiwagl@malawi.gov.mw

	Mauritius
	Ms. Subratty
	Djaheezah
	Environment Officer
	Ministry of Environment & National Development Unit
	3rd Floor, ken Lee Tower, Barracks Street, Port Louis
	(230) 212 33 63
	(230) 212 66 71
	dsubratty@mail.gov.mu

	
	Miss. Gavaloo
	Vedna
	Senior State Counsel
	Solicitor - General's Office
	Pope Henessy Street, Port Louis
	(230) 212 05 44
	(230) 212 67 42
	vgavaloo@mail.gov.mu

	
	Mr. Beerachee
	Bhaguthsing
	Technical Manager
	Ministry of Local Government & Solid Waste Management
	Pope Henessy Street, Port Louis
	(230) 201 13 60
	(230) 213 06 54
	bbeera@hotmail.com

	Mozambique
	Mr. Abacassamo
	Háfido
	Environmental Officer
	Ministry for Coordination of Environmental Affairs
	Av. Acordos de Lusaka 2115 Maputo
	 (258 1) 82320924
	8258 1) 46 60 59
	Hafido.abacassamo@micoa.gov.mz

	
	Mr. Bazo
	Nomier
	Legal Technical
	Ministry for Coordination of Environmental Affairs
	Av. Acordos de Lusaka 2115 Maputo
	(258 1) 46 70 20
	(258 1) 46 69 71
	nomierb@yahoo.com.br

	
	Mr. Manhique
	Numidio
	Third Secretary Legal Officer
	Ministry of Foreign Affairs and Cooperation
	Av. 10 de Novembro MINEC DAJC Maputo
	(258 82) 32 40 11
	
	numidio.dajc@minec.gov.mz

	Seychelles
	Mr. Jacqueline
	Jason
	Legal Officer
	Ministry of Environment
	Promenade House Victoria
	248 67 04 21
	248 61 06 47
	j.jac@pps.gov.sc

	Tanzania
	 Mr. Mangalili
	Issaria M. M
	Senior Environmental Officer
	Vice President’s Office, Division of Environment
	Samora Avenue and Azikiwe Street, IPS building 1st floor, Box 5380 Dar es Salaam
	(255 22) 211 39 83 mob. (255) 744 290 175
	
	imangalili@yahoo.co.uk , info@vpdoe.go.tz

	
	Ms. Magabe B.
	Alicia
	Senior Legal Officer
	National Environment Management Council
	P.O. Box 63154 Dar es Salaam
	255 22 2127817 Mob. 255 744 466642
	255 22 2134603, 255 22 2111579
	amagabe@nemctz.org , alicia_magabe@yahoo.com

	
	Mrs. Mkuye
	Rehema K.
	Assistant Director Legislative Drafting
	Ministry of Justice and Constitutional Affairs
	Kivukoni Road, P.O.Box 9050 Dar es Salaam
	255 22 2123 870
	255 22 211 32 36
	rehema_mkuye@yahoo.com

	Uganda
	Mr. Wabunoha
	Robert
	Senior Legal Counsel
	National Environment Management Authority
	P.O. Box 22255, Kampala
	(256 41) 77 40 1739
	(256 41) 25 75 21
	rwabunoha@nemaug.org

	
	Mr. Ecaat
	Justin
	Director Environmental Monitoring and Compliance
	National Environment Management Authority
	P.O. Box 22255, Kampala
	(256 41) 25 10 64/5/8
	(256 41) 25 75 21
	jecaat@nemaug.org

	
	Ms. Lwabi
	Harriet
	Director Legislative Drafting
	Ministry of Justice and Constitutional Affairs
	P.O. Box 7183, Kampala
	256-41-255 360
	256-41-230 802
	hlwabi@yahoo.co.uk

	Zambia
	Mrs. Sunkutu
	Emelia. P.
	Manager - Legal Services
	Environmental Council of Zambia
	P.O. Box 35131 Lusaka
	(260 1) 25 40 23 (260) 97 775 606
	(260 1) 25 41 64
	esunkutu@necz.org.zm

	
	Mr. Musanya
	James
	Senior Legal Officer
	Ministry of Foreign Affairs
	P.O. Box 50069, Lusaka
	(260 1) 25 21 27
	(260 1) 25 02 40/25 28 83
	foreignlsk@zamtel.zm

	
	Mr. Zulu
	Patson
	Manager -Inspectorate
	Environmental Council of Zambia
	P.O. Box 35131 Lusaka
	(260 1) 254 094/ 254 023/59, (260) 95 833581
	(260) 1 254 164
	pzulu@necz.org.zm

	Zimbabwe
	Mr. Munowenyu
	Admire
	Law Officer - Division of Legal Advice
	Office of the Attorney General
	P/BAG 7714, Caleway, Harare
	(263 4) 77 46 00 ext. 20 66
	(263 4) 77 32 47
	munoskuda@yahoo.co.uk

	
	Mrs. Majonga
	Locadia
	Acting Director Policy and Legal Research
	 Ministry of Justice Legal and P.A.
	Causeway, Harare, P.Bag 7704
	(263 4) 77 70 55
	(263 4) 77 29 93 or 77 29 99
	lmajonga@yahoo.co.uk

	Gambia

	Mr. Saikou BM
	Njai
	Senior Programme Officer and Focal Point of the Basel Convention
	National Environment Agency
	5 Fitzgerald Street, PMB 48, Banjul, Gambia
	(220) 9923683
	(220) 4229701
	Sbmnial@hotmail. Com/ nea@gaintel.gm

	
	 Mr. Mustapha
	Jallow
	Director of Services
	Banjul City Council
	P.O. Box 90, Banjul
	(220) 9917018 / 4226823
	(220) 229701
	Fantamadi@hotmail.com

	
	 Dr. Carrol
	Henry
	Registrar of Companies
	Ministry of Justice
	82, Banjul, Gambia
	(220) 4222484 / 9909651
	(220) 4225352
	Ldrccl@hotmail.com / nea@gaintel.gm

	Zimbabwe
	Mr. Munowenyu
	Admire
	Legal Advisor
	Office of the Attorney General Division of Legal Advice
	P/Bag 7714 Causeway, Harare
	263-4-774600 Ex . 2066
	263-4-77 32 47
	munoskuda@yahoo.co.uk

	
	Ms. Majonga
	Locadia
	Chief Legal Officer/ Attorney Director
	Ministry of Justice
	P/Bag 7714 Causeway, Harare
	263-4-774620 Ex. 3011
	
	Lmajonga@yahoo.co.uk

	
	Mr. Tavenyika
	Martin
	Administrative Officer
	Ministry of Foreign Affairs
	P.O. Box 4240 Harare
	(263 4) 72 70 05 ext. 119
	(263 4) 70 51 61
	tavenyi2005@yahoo.co.uk

	BCRC Pretoria
	Ms. Daniel
	Nomphelo
	Training Officer
	Basel Convention Regional Centre
	P.O. Box 109 Silverton, Pretoria
	(27 12) 349 11 30
	(27 12) 349 10 43
	nomphelo@baselpretoria.org.za

	Resource Persons
	Mr. Kwadwo
	Tutu
	Environment and Development Officer
	United Nations Economic Commission for Africa
	SDD UNECA, Addis Ababa
	(251 1) 44 32 36
	
	ktutu@uneca.org

	
	Mrs. Ikongo
	Margaret
	Managing Director
	National Insurance Corporation of Tanzania Ltd.
	
	255 22 2113052
	255 22 211 3403
	mikongo@nictanzania.com mikongo@yahoo.co.uk

	
	Mr. Bally
	Jurg
	Legal Division
	Swiss Agency for the Environment, Forests and Landscape
	CH 3003, Berne, Switzerland
	(44 31) 3225429
	(44 31) 3241569
	juerg.bally@buwal.admin.ch

	Ethiopia Government Organizers
	Mr. Berhanu
	Solomon
	Senior Env. Educ. Expert
	Environment Protection Authority
	P.O. Box 12760, Addis Ababa
	(251 1) 46 46 07
	(251 1) 46 48 82
	esid@telecom.net.et

	
	Mr. Gebre Selassie
	Gebreamlak
	A/head Env. Educ. Dept
	Environment Protection Authority
	P.O. Box 12760, Addis Ababa
	(251 1) 46 48 80
	(251 1) 46 48 82
	esid@telecom.net.et

	
	Mr. Geremew
	Gebre Selassie
	Ethics Officer
	Environment Protection Authority
	P.O. Box 12760, Addis Ababa
	(251 1) 46 48 80
	(251 1) 46 48 82
	esid@telecom.net.et

	
	Mr. Alemayehu
	Engeda
	Facilitator
	Environment Protection Authority
	P.O. Box 12760, Addis Ababa
	(251 1) 21 96 02
	(251 1) 46 48 82
	esid@telecom.net.et

	
	Mr. Legesse
	GebreMeskel
	Environmental Education Team Leader
	Environment Protection Authority
	P.O. Box 12760, Addis Ababa
	(251 1) 46 48 81
	(251 1) 46 48 82
	esid@telecom.net.et

	Ethiopia Government Organizers
	Mr. Samson
	John
	Third Secretary - International Organizations and Economic Cooperation Directorate
	Ministry of Foreign Affairs
	P. O. Box 393, Addis Ababa
	(251 1) 51 73 45
	(251 1) 51 43 00
	esid@telecom.net.et

	SBC
	Ms. Rugarabamu
	Donata
	Senior Legal Officer
	Secretariat of the Basel Convention
	15 Ch. Des Anémones, Geneva
	(41 22) 917 82 19
	(41 22) 797 34 54
	donata.rugarabamu@unep.ch

	
	Ms. Igarashi
	Maiko
	Associate Legal Officer
	Secretariat of the Basel Convention
	15 Ch. Des Anémones, Geneva
	(41 22) 917 83 40
	(41 22) 797 34 54
	maiko.igarashr@unep.ch

	
	Ms. Lawson
	Bella
	Administrative Assistant
	Secretariat of the Basel Convention
	15 Ch. Des Anémones, Geneva
	(41 22) 917 83 01
	(41 22) 797 34 54
	bella.lawson@unep.ch

� The delegates present are listed in Annex hereto. The documents presented at the meeting will be placed on the Basel Convention website.

� The Gambia later reported that ECOWAS has a similar scheme.

� The Gambian delegation was only able to attend on 2 August 2004 because of transportation difficulties.

PAGE
1

