Regional Workshop aimed at Addressing Aspects and Obstacles to the Process of Ratification of or Accession to the Basel Protocol on Liability and Compensation
Warsaw Poland 18-20 January 2006

Questionnaire No. 2

Ratification (Poland)

1. Has your country taken any steps to ratify the Protocol on Liability and Compensation?

We made preliminary assessment of the possibilities to ratify the Protocol in 2003. Following the consultation with experts of the European Commission DG Environment, certain discrepancies were identified between the articles 17, 18, 21 of the Protocol and EU Regulation WE 44/2001 on jurisdiction, recognition and enforcement of Judgements on civil and commercial Matters. Work on the protocol was stopped until the announcement of EU position in this matter. Additionally, in May 2004 Poland joined the UE and as a consequence Regulation 259/93 regulating the insurance issues of transboundry movement of waste came info force.

2. With regard to the ratification process of international agreements in your country:

a) Which entity may initiate the ratification process and how

The rules on initiation of the ratification processes are defined in Acts on international agreements of 12 April 2000. Minister of Environment after consultation with other Ministers, puts forward petition for ratification to the Council of Ministers through the Minister of Foreign Affairs.

b) Would that entity retain the leading role in guiding the instrument during the entirety of the ratification process? If not, which entity will take the leading role?

Ministry initiating ratification process prepares all necessary documents defined in Regulation of the Council of Ministers of 28 August 2000. All the Ministries and institutions dealing with the international agreement take part in the consultation process.

Council of Ministries adopts the resolution on international agreement to be put forward to the Parliament if there is need for Parliament agreement or based on the Council of Ministers decision Prime Minister deliver document for ratification to President. If the agreement of Parliament is necessary it is expressed in the form of law, which is delivered to the President for signature – finalising the ratification process.
c) Which other entities must be consulted before ratification can take place?

Before the ratification process consultations take place first within the Ministry responsible for the agreement and then between other Ministries.

d) Which is the entity taking the final decision?

The final decision is taken by the President

3. Are there any other requirements following ratification for an international instrument to enter into force and / or to be implemented in your country?

After signature of the President the international agreement has to be deposited with the depositary.

The document, the resolution of Parliament has to be published in official Journal.

4. What are the difficulties, concerns and obstacles identified in your country to ratification of the Protocol?

a) At a practical level (e.g. capacity to implement)

No insurance companies provide such service. It will cause elimination of small enterprises.

b) At a legal / technical level (e.g. conflict with existing domestic rules)

It will be necessary to undertake activities to extend the law of insurance coverage on loss of expected income, cost of remedy and cost of preventive measures.

5. How do you think that these difficulties, concerns and obstacles could be removed?

New steps should be taken to ensure the compliance of the protocol with the EU Law. There is also need to consider amendment to the protocol.

6. What actions could be undertaken by the Secretariat of the Basel Convention to facilitate the ratification of the Protocol by your country?

The Secretariat of the Basel Convention should prepare common position with the European Union.

