[image: image1.png]BASEL CONVENTION

[image: image1.png]

Note to the Press

Geneva/Curitiba - 27/03/07-

The Secretariat of the Basel Convention (SBC) and the UN’s Institute for Training and Research (UNITAR) are organizing a regional forum on “Public-Private Partnerships for the Management of Hazardous Waste in Latin American Cities” together with the United Nations Environment Programme (UNEP), the Municipality of Curitiba, CIFAL Curitiba (the International Training Centre for Local Actors of Curitiba) and UNILIVRE (Universidade Livre do Meio Ambiente, Brazil).
The main topic of this forum is the management of hazardous waste. Experiences and ideas about local solutions involving the public and private sectors will be shared and discussed. The seminar will focus on the management of used oils. The case of Guayaquil, Ecuador, will be analyzed during the seminar as an example of the successful management of oils in Latin America. Thanks to a partnership between the Guayaquil local authorities and the private sector, waste management capacities have been notably strengthened in the city. Other examples of public-private partnerships such as the management of electronic waste in Argentinian cities as well as hospital waste management in Curitiba will be studied. The sustainable treatment of household wastes mixed with hazardous wastes will also be discussed.
The regional forum will take place at Parque Barigui, Curitiba, Brazil, from the 28th to the 30th March 2007.

Participants are representatives of municipalities and national governments in Latin America. Private companies as well as relevant associations and NGOs are also expected to participate in the event.

The participating countries are: Argentina, Bolivia, Brasil, Chile, Colombia, Ecuador, , México, Paraguay, Perú, Uruguay and Venezuela.

The participating cities are: Guayaquil (Ecuador), Belo Horizonte (Brasil), Buenos Aires (Argentina), Rosario (Argentina), Bogotá (Colombia), Cali (Colombia), Asunción (Paraguay), Lima (Perú), Montevideo (Uruguay), Caracas (Venezuela), Cuenca (Ecuador), La Paz (Bolivia), Santiago (Chile), México (México), and Santo André (Brasil).

Additional participants are: the Basel Convention Coordinating Centre for Training and Technology Transfer for Latin America and Caribbean Region in Uruguay, the
Basel Convention Regional Centre for the South American Region in Argentina, the Basel Convention Regional Centre for Central America and Mexico in El Salvador and the Basel Convention Regional Centre for the Caribbean Region in Trinidad and Tobago.
Note to Editors:

The Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal is the most comprehensive global environmental agreement on hazardous and other wastes. It has over 160 Parties and aims to protect human health and the environment against the adverse effects resulting from the generation, management, transboundary movements and disposal of hazardous and other wastes. It came into force in 1992.

The Basel Convention has two pillars; first, it regulates the transboundary movements of hazardous and other wastes. Second, the Convention obliges its Parties to ensure that such wastes are managed and disposed of in an environmentally sound manner (ESM). To this end, Parties are expected to minimize the quantities that are moved across borders, to treat and dispose of wastes as close as possible to their place of generation and to prevent or minimize the generation of wastes at source. Strong controls have to be applied from the generation of a hazardous waste to its storage, transport, treatment, reuse, recycling, recovery and final disposal.
The Basel Convention has 14 Basel Convention Regional and Coordinating Centres in the following locations: Argentina, China, Egypt, El Salvador, Indonesia, Islamic Republic of Iran, Nigeria, Russian Federation, Senegal, Slovak Republic, South Pacific Regional Environment Programme (Samoa), South Africa, Trinidad and Tobago and Uruguay. The Centres develop and undertake regional projects, and deliver training and technology transfer for the implementation of the Convention under the direction of the Conference of the Parties and of the Secretariat of the Convention.

For additional information, please contact Nicole Dawe, Secretariat of the Basel Convention, at +41 22 917 82 20 or Nicole.Dawe@unep.ch or visit www.basel.int or, Michael Williams, UNEP Information Unit for Conventions on 41-79-409-1528 (cell) or Michael.Williams@unep.ch URL: www.basel.int

	SECRETARIAT OF THE BASEL CONVENTION

ON THE CONTROL OF TRANSBOUNDARY MOVEMENTS OF HAZARDOUS WASTES AND THEIR DISPOSAL
15, chemin des Anémones, 1219 Châtelaine (Geneva), Switzerland

Tel: [41 22] 917 8218(Fax: [41 22] 797 3454 (Email: sbc@unep.ch (Web: www.basel.int

