13.13 TERMINAL REPORT FORMAT

	1.
	1. Background Information

	
	1.1 Project Number

	
	

	
	1.2 Project Title

	
	 Inventory of Lead- Acid Battery Waste in Cambodia

	
	1.3 UNEP Division/Unit

	
	 UNEP/SBC

	
	1.4 Implementing Organization

	
	Department of Pollution Control, Ministry of Environment, Kingdom of Cambodia and the Secretariat of the Basel Convention

	 2.
	2. Project Implementation Details

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

	
	· An assessment phase including:

· A desk study on consumption, annual scrap generation, export and import trade patterns, collection schemes and recycling facilities, environmental and occupational performance related to reconditioning and recycling of batteries; information on remediation, contaminated sites.

· Field visits and assessment of recycling facilities (formal and informal sector)

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

	
	· An initial workshop with key stakeholders to fine tune the inventory methodology. It has been held with an international expert on inventories and relevant governmental and non governmental stakeholders, including the private sector.

· Development of a national plan for the environmentally sound management of waste lead acid batteries.

· National workshop to discuss findings and make recommendations on a national recycling plan.

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

	
	· Technical Report: Status of Used Lead Acid Battery Management in Kingdom of Cambodia
· Action Plan for the Environmentally Sound Management of Used Lead Acid Batteries in the Kingdom of Cambodia

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

	
	National Action Plan for the ESM of ULAB and Technical Report of Status of Used Lead Acid Battery Management in Kingdom of Cambodia have been disseminated to all relevant agencies particularly Provincial Environmental Departments for its implementation and use respectively.

	
	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)

	
	All the objectives related to the project were 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 coordination between the SBC and the Ministry of Environment of the Kingdom of Cambodia, the project contributed to develop a National Action Plan for the ESM of ULAB.

	3.
	3. 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)

	
	The project coordinator faced many problems regarding critical gasps in the management of ULAB and LAB related occupations, such as s lack of ULAB/LAB related awareness by both private and public sectors and a shortage of reliable data and information about the various pollution sources.

	
	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)

	
	The Ministry of Environment together with the concerned institutions’ cooperation should strengthen the implementation of both the prioritized programs in the “National Action Plan for the Environmentally Sound Management of Used Lead Acid Batteries” and apply these programs throughout the country.

The MoE should also monitor progress and note the commitment and implementation of local authorities, communities and other stakeholders towards the ESM of ULAB.

	 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

	
	None

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

	
	· Final report of the project;

· Action Plan for the Environmentally Sound Management of Used Lead Acid Batteries in the Kingdom of Cambodia;

· National Workshop’s Report on the Inventory of Used Lead Acid Batteries in Cambodia, 13-14 May 2004, Phnom Penh, Cambodia;

· National Seminar’s Report on "The Dissemination of the Project Operational Outcomes on the Environmentally Sound Management of Used Lead Acid Batteries in the Kingdom of Cambodia, 04 April 2005, Phnom Penh;

· Technical Report Status of Used Lead Acid Battery Management in Kingdom of Cambodia.
 Available at: www.basel.int/centers/projects.html

