

 [image: image2.jpg]

08. July 2009
CLI/2009/8

Comment submitted by Canada:
List of Possible Reasons Discussed by the 1st Meeting of the CLI

 – Summary by Co-Chairs –

Possible reasons for the transboundary movement of hazardous wastes
 where environmentally sound management cannot be ensured include
:

1. Economic Issues (= drivers for transboundary movement):

· Demand-gap, different state of development and different type of industries lead to different:

· demand for used and end-of life products for recovery / recycling as material input,

· demand for used products for refurbishment and repair (wastes turn into non-wastes),

· demand for used products for “second hand” use, however, imported used products may turn out to be waste (non-wastes turn into wastes),

· demand for hazardous waste to secure jobs in informal processing sector of waste management,

· requirement that residues from recycling industries be managed in an environmentally sound manner.

This demand gap may lead to the transportation of hazardous wastes to countries / recycling facilities that are not able to manage them in an environmentally sound manner and constitute the risk that waste management of residues from the recycling process is not managed in an environmentally sound manner.

· Price-gap, costs for disposal and prices for recycling differ because of:

· different environmental standards,

· different technical facility standards,

· different health standards,

· different labour standards,

· different social standards,

· different economic standards (e.g. prices and labour costs),
· informal
 processing sector very active – formalising this sector to promote ESM is challenging,

· economies of scales of waste management facilities.

· Lack of national facilities to treat hazardous wastes (trigger for sending wastes to another country as not each country can have ESM facilities for each waste stream, facilities may have to be shared in the region).

· Shared industries (e.g. car industry that is located in more than one country, thus products and wastes are moved across borders during the production process, bearing the risk of unbalanced sharing of responsibility for the waste management of this industry).

· Inadequate hazardous waste collection system in the importing country.

2. Legal Issues (= implementation issue):

· Lack of legal clarity, namely with regard to:

· definition/classification of hazardous / non-hazardous waste and differentiation between waste / non-waste,

· definition/classification of reuse / direct reuse, including repair, refurbishment, upgrading but not major reassembly,

· Basel (Art. 1.1(a)) defined as hazardous wastes and domestically defined/controlled hazardous waste (Art. 1.1(b)) and failure by countries to notify the latter pursuant to Article 3.

· specific issues such as which country, exporting or importing, has the responsibility to issue the notification form (different countries seem to have different positions on this),

· Obligations under the Basel Convention.

Legal clarity is crucial to avoid problems and to address the challenge of “illicit” transboundary movements of hazardous wastes.

· Gaps in national legislation implementing the Basel Convention, e.g. existing legislation seems often not to cover adequately:

· Materials/wastes that are not declared as hazardous waste when exported and which are determined to be hazardous waste in the receiving countries,

· problem when products stored in tax free zones turn into waste due to the fact that they arrive close to their expiry dates and there is not enough time to trade them and their expiry dates pass,

· ensure that the exporting country has the obligation to verify whether the import of a certain hazardous waste is prohibited in the country of import (Article 4.1(b)),

· ensure that hazardous wastes that have been exported without appropriate prior informed consent by importing country are taken back by the exporter or exporting country (Article 9.2)).

· Lack of clarity concerning the relationship of the Basel transboundary movement regime with the rules and principles of other regional and international control systems, free trade agreements and perhaps integrated markets
.

· Different competent authorities to issue permission, lack of coherence between different ministries / agencies.

· Different approaches taken within a country, e.g. when in a federal system different regions / states within one country take different approaches.

· Different approaches taken by countries, e.g. the same material/waste is treated as hazardous by some but not by other countries.

· Limited legal force of the technical guidelines developed under the Basel Convention, as they are not legally binding.

3. Enforcement Issues (= implementation issue):

· Lack of capacity of border control:

· lack of adequate infrastructure such as laboratories to analyze samples of imported hazardous wastes,

· lack of knowledge of the classification and criteria for hazardous waste and awareness of requirements under the Basel Convention,

· lack of sufficient competent personnel,

· impossibility to control all imports and exports,

· lack of knowledge on health and safety issues for customs staff when opening containers.

· Difficulty of risk profiling of containers inspection or no environmental aspects (e.g. trends, main waste stream) included in national risk profiling;

· Custom tariff codes differ from Basel waste lists and codes, making enforcement by custom officers difficult.

· Customs officials are more focused on control of imports than exports.

· Lack of capacity other than for border control:

· lack of expertise and knowledge with respect to the requirements of the Basel Convention

· lack of knowledge of what is a hazardous waste,

· lack of sufficient competent personnel,

· lack of knowledge and data by Competent Authority of what type of wastes are imported, to which facilities they are imported, and how they are treated.

· Lack of legal capacity

· Exporters taking part in illegal transboundary movements are becoming increasingly sophisticated.

· Integrated markets without internal border control may make enforcement more difficult.

· Difficulty of formalising an informal processing sector to promote ESM.

· The legal uncertainties lead generally to problems of enforcement.

· In federal states, challenges in attaining a uniform level of enforcement at the sub-national level due to the fact that subnational entities have jurisdiction over waste management.

4. Awareness Raising Issues and Knowledge (= implementation issue):

· Lack of awareness and knowledge of all those involved/should be involved on the requirements of the Basel Convention and on what is a hazardous waste or not.

· Lack of knowledge of which facilities can ensure ESM. Technical standards relate to facilities and not to countries (OECD-membership is no guarantee for ESM and vice versa).

· Lack of certainty that an exported waste will be treated at the facility described in the notification .

· Lack of knowledge on the type of documentation required to accompany the hazardous waste transboundary movements.

5. Others (= implementation issue):

· Increase in production of hazardous waste is due to changing consumption patterns and therefore results in increasing transboundary movements.

· “Illicit” transboundary movements, such as charity, donations, humanitarian aid (e.g. expired pharmaceuticals, soon to be expired pesticides, used and end-of-life electronic products) may take place as a replacement for environmentally sound disposal in the exporting country.

· Difficulties of inter-agency coordination (i.e. high level office in the country takes a lead on development projects, difficulty for environmental agencies to control).

· Administrative difficulties in implementing the Basel Convention (i.e. delays in processing notifications; obtaining responses from importing authorities; difficulty in obtaining movement documents and certification) may have impact and promote illegal movements.

· Lack of sustainable financing of national waste policies such as through the use of economic instruments, fees, taxes, prioritising waste policy etc.
.

· Lack of data accuracy due to difficulties in obtaining inventory information on the generation and disposal of hazardous waste and on export and import statistics, leading to lack of data clarity with respect to the exportation/importation and disposal of wastes.In the case of disposal, this applies where the competent authority of the exporting state does not receive the required notification from the disposer regarding the completion of the disposal.

· The influence and impact the waste generators or exporters have in arranging exports for their wastes, making decisions on final destinations for their waste, and what documentation to be completed and what should accompany shipments.

· There is anecdotal evidence that waste may be traded whilst in transit and therefore may not arrive at the intended facility for disposal/recycling.

· Need for environmentally sound management facility-related technical standards to be developed under the Basel Convention, taking into account the needs of environmentally sound transportation and treatment of residues as well as the needs of the Stockholm Convention and the Montreal Protocol.
� Examples of waste streams in the report include wastes which may not be defined as hazardous wastes in some countries.

� The list of reasons stated in this document is based on various experiences and situations, relating to several obligations of the Basel Convention and some may be outside the text of the Basel Convention.

� Informal sector refers to, in general, uncontrolled/streets operation and includes all economic activities which are not officially regulated and which operates outside the incentive system offered by a state.

� The issue of integrated markets may need further research.

� May need further research.

� Further clarification is needed.

PAGE
5

