
BUILDING PARTNERSHIPS

For Sound
Management of

Chemicals

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 1

Glossary

ADB Asian Development Bank
AfDB African Development Bank
API Annual Parasite Index
BAT Best Available Technology
BEP Best Environmental Practice
CEITs Countries with Economies in Transition
CPTF Canadian POPs Trust Fund
DDT Dichlorodiphenyltrichloroethane
DSSA Demonstrating and Scaling-up of Sustainable Alternatives
EBRD European Bank for Reconstruction and Development
EMTK Environmental Management Tool Kit
FAO United Nations Food and Agriculture Organization
GEF Global Environment Facility
GIS Geographic Information System
GMP Global Monitoring Plan
IADB Inter-American Development Bank
IFAD International Fund for Agricultural Development
IFC International Finance Corporation
IPM Integrated Pest Mangament
IRS Indoor Residual Spraying
IVM Integrated Vector Management
LDC Least Developed Countries
M&E Monitoring and Evaluation
MEA Multilateral Environment Agreements
MP Montreal Protocol on Substances That Deplete the Ozone Layer
NIP National Implementation Plan
ODS Ozone Depleting Substances
PCB Polychlorinated Biphenyls
POPs Persistent Organic Pollutants
PRTRs Pollutant Release and Transfer Registers
SME Small and Medium-Size Enterprise
SMG Small Grant Programme
STAP Scientifi c and Technical Advisory Panel
TEQ Toxic Equivalent
UNCCD United Nations Convention to Combat Desertifi cation
UNDP United Nations Development Programme
UNEP United Nations Environment Programme
UNFCCC United Nations Framework Convention on Climate Change
UNIDO United Nations Industrial Development Organization
U-POPs Unintentionally Produced Persistent Organic Pollutants
USAID United States Agency for International Development

2 THE GLOBAL ENVIROMENT FACILITY2 THE GLOBAL ENVIRONMENT FACILITY

The work of the GEF on chemicals is done through
a network of Implementing and Executing Agen-
cies consisting of fi ve agencies. UNDP, UNEP,
UNIDO, The World Bank and FAO. UNIDO’s work in
the industrial sector gives it the ability to address
primarily phase out of industrial POPs and also to
assist countries to make improvements to industrial
sectors to reduce the emissions of U-POPs. A coal
burning plant spews out contaminants from its
smokestacks.

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 3

Introduction by the CEO

The chemical industry produces over 100,000 chemicals which have improved the quality of our lives.
These chemicals are being produced for purposes ranging from fulfi lling domestic and industrial needs,
boosting agriculture, making our clothing fi re resistant and producing components for our mobile phones
or other electronic devices. Every day new chemicals are formulated and produced. Wise use of chemicals
will allow us to benefi t from them and mitigate the risks posed by the unsafe use of them.

Globally there is a shift in the production of chemicals from developed to developing countries making
it important for these countries to have the tools and means of managing these chemicals. The Global
Environment Facility provides support to developing countries and countries with economies in transition,
for the implementation of a number of Multilateral Environment Agreements (MEAs) including the
Stockholm Convention on Persistent Organic Pollutants (POPs) and the Montreal Protocol on Substances
that Deplete the Ozone Layer, both addressing chemicals of global concern.

Through 2010, the GEF and its agencies leveraged over US$1billion in resources to phase out 29,000
tons of ODP (ozone depleting potential) in Countries with Economies in Transition (CEITs) and the sound
disposal of more than 200,000 tons of POPs chemicals in developing countries and CEITs.

The challenge we face is how to wisely use chemicals to ensure robust economic development without
adversely affecting our health and environment. The challenge is deep and broad, and the GEF has over
the years built a strong partnership of GEF agencies and national governments, the private sector and
NGO’s to help address the challenges of Sound Management of Chemicals.

More importantly, this partnership has built a foundation to work in a cost-effective and effi cient manner.
This will allow the GEF to consolidate the persistent organic pollutants and ozone layer depletion focal
areas, as well as to broaden the scope of its engagement with the sound management of chemicals and
to initiate work on mercury.

Previous publications have highlighted how the GEF has leveraged resources to fi nance cleanup of toxic
and harmful chemicals and the results this has achieved. This publication focuses on the work of the GEF
and its partners in bringing the technical resources and capacity of each partner in the network to provide
solutions to an array of chemical management issues.

The portfolio and comparative advantage of the GEF agencies are highlighted in the publication. Some
examples of projects that have built national and regional capacity of institutions to address POPs and
other toxic chemicals are presented. These projects are examples of how hazardous chemicals can be
managed and eliminated through combinations of investment, science and technical assistance.

Monique Barbut, CEO and Chairperson of the Global Environment Facility

4 THE GLOBAL ENVIROMENT FACILITY

Many chemicals are dangerous to human
and ecosystem health. Among the worst
is a range of synthetic organic compounds
that persist in the environment for long
periods of time. DDT removal and disposal
operations take place in Tanzania.

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 5

The GEF

BACKGROUND

The Global Environment Facility (GEF) unites
182 member governments—in partnership with
international institutions, nongovernmental
organizations, and the private sector—to address
global environmental issues.

An independent fi nancial organization, the GEF
provides grants to developing countries and
countries with economies in transition for projects
related to biodiversity, climate change, international
waters, land degradation, the ozone layer, and
persistent organic pollutants. These projects benefi t
the global environment, linking local, national, and
global environmental challenges and promoting
sustainable livelihoods.

Established in 1991, the GEF is today the largest
funder of projects to improve the global environment.
The GEF has allocated $9.2 billion, supplemented
by more than $40 billion in co-fi nancing, for more
than 2,700 projects in more than 165 developing
countries and countries with economies in transition.
Through its Small Grants Programme (SGP), the GEF
has also made more than 12,000 small grants directly
to nongovernmental and community organizations,
totaling $495 million.

The GEF partnership includes 10 agencies:
the UN Development Programme; the UN
Environment Programme; the World Bank; the
UN Food and Agriculture Organization; the UN
Industrial Development Organization; the African
Development Bank; the Asian Development
Bank; the European Bank for Reconstruction and
Development; the Inter-American Development
Bank; and the International Fund for Agricultural
Development. The Scientifi c and Technical Advisory
Panel provides technical and scientifi c advice on the
GEF’s policies and projects.

The GEF also serves as fi nancial mechanism for the
following conventions:
● Convention on Biological Diversity
● United Nations Framework Convention on
 Climate Change (UNFCCC)
● Stockholm Convention on Persistent
 Organic Pollutants (POPs)
● UN Convention to Combat Desertifi cation
 (UNCCD)
● The GEF, although not linked formally
 to the Montreal Protocol on Substances
 That Deplete the Ozone Layer (MP), supports
 implementation of the Protocol in countries
 with economies in transition.

THE GEF PARTNERSHIP FOR
CHEMICALS MANAGEMENT

The work of the GEF is done through a network of
Implementing and Executing Agencies. Currently this
network consists of fi ve agencies. UNDP, UNEP, UNIDO,
The World Bank and FAO are currently active in delivering
programs and projects to developing countries and
countries with economies in transition in the Chemicals
Focal Area.

The GEF and its agencies through their work on
Chemicals have phased out 29,000 tons of ODP (ozone
depleting potential) in Countries with Economies in
Transition (CEITs) and the sound disposal of more than
200,000 tons of POPs legacy in developing countries and
CEITs.

The GEF has been able, throughout the years to build
trust in the relationships with the donor community,
Convention Secretariats, recipient countries and
agencies in ensuring high delivery of services in project
management. In the area of chemicals management,
the GEF has leveraged over US$1 billion for POPs
management and elimination and chemicals-related
operations in the Ozone and International Waters focal
areas.

6 THE GLOBAL ENVIRONMENT FACILITY

The GEF Secretariat through its Chemical’s Task Force,
which has representation from the 5 agencies, the
Stockholm Convention Secretariat and the Scientifi c
and Technical Assessment Panel (STAP), coordinates the
Work on Chemicals.

The fi ve agencies that currently work on Chemicals
through their corporate mandates provide different
expertise to countries to manage POPs. This choice of
agencies allows countries to fi nd the best solution to
their national POPs issues.

In building the chemicals portfolio, the GEF and its
partners have worked to provide 138 countries with
assistance to develop their National Implementation
Plans for POPs and Institutional Strengthening Projects
to a number of Countries with Economies in Transition for
assisting their work on the phase out of Ozone Depleting
Substances.

These enabling activities have built the basis for countries
to plan and implement phase out and investment
activities to meet their obligations under the Stockholm
Convention and the Montreal Protocol. The following
two fi gures gives a breakdown of projects approved post

FIGURE 1: Projects Undertaken in POPs and Ozone other than enabling activities

1,200,000

1,000,000

900,000

800,000

700,000

600,000

500,000

400,000

300,000

200,000

100,000

0
BAT/BEP DDT and

Pesticide
Alternatives

Mixed POPs
Management
and Disposal

Obsolete
Pesticides

Management
and Disposal

Other PCB
Management
and Disposal

-Other includes the Global
Monitoring Plan, Enabling
Activities that exceed 1 million
dollars, NIP implementation
support for LDC and SIDS,
Cleanup of contaminated sites
and capacity building projects.

NIP up to GEF 4 showing a breakdown by contaminant/
activity (Figure 1) and a regional breakdown of these
projects (Figure 2).

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 7BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 7

Agency GEF Resources (USD) Number
of
Projects

FAO $ 7,438,000.00 5

Multi Agency $ 59,579,840.00 8

UNDP $ 70,781,128.00 22

UNEP $ 31,783,472.00 17

UNIDO $ 80,969,100.00 20

World Bank $ 103,178,680.00 14

The following sections will describe the work of the
agencies and case studies from each agency highlighting
how they have used their technical capacity to enhance
the projects.

Each agency in the partnership brings to the table technical
expertise in specifi c areas, for example UNIDO brings its
experience in Industrial Development projects to provide
assistance to countries in improving their industrial
sectors to reduce emissions of U-POPs. Similarly, FAO
brings its experience in improving agricultural sectors to
assist countries manage agricultural POPs.

The Current Portfolio is divided among GEF agencies as
follows:

FIGURE 2: Regional Distribution of Projects in POPs and Ozone
except Enabling Activities.

Latin America
and the Caribbean

Global

Europe and
Central Asia

Asia

Africa

0 5 10 15 20 25 30

Ozone Depleting
Substance

PCB Management
and Disposal

Other

Obsolete Pesticide
Management

and Disposal

DDT and
Pesticide Alternatives

BAT/BEP

8 THE GLOBAL ENVIRONMENT FACILITY

GEF PARTNERSHIPS FOR CHEMICALS MANAGEMENT

UNDP, United Nations Development Programme

As the United Nations’ global development network, with an on-
the-ground presence in 166 countries, UNDP is well placed to assist
countries in gaining the knowledge, experience and resources
required to tackle POPs management and elimination issues.
UNDP assists countries in meeting their commitments under the
Stockholm Convention, including:

● Meeting reporting obligations, sharing lessons
 learned and adopting global best practices.
● Building necessary capacity to implement POPs risk
 reduction measures, including the disposal of POPs
 and POPs waste.
● Reducing the exposure and release of POPs to
 protect human health and the environment.
● Demonstrating effective alternative technologies
 and practices that avoid POPs releases.

MAIN PROJECT AREAS

UNDP-supported country projects and global programmes address a
variety of national and Stockholm Convention priorities, as well as
GEF Strategic Objectives. Through the implementation of projects,
UNDP supports the reduction and elimination of all types of POPs
contaminants included under the Stockholm Convention (see graph 2),
covering a multitude of sectors and activities.

PORTFOLIO IMPACT

Because UNDP POPs projects encompass a wide variety of POPs
substances and approaches, reporting on the portfolio requires
aggregating the results across groups of contaminants. In order
to demonstrate the results achieved by the POPs portfolio, four
indicators have been selected in the following areas: strengthening
of national regulations, capacity building at the national level, and
global and local impact.

The selected indicators include: i) number of national overarching
POPs or sector regulations adopted; ii) number of people receiving
training in POPs management or POPs alternatives (more than 3 days
of training); iii) POPs chemicals disposed; of and iv) POPs chemicals
safeguarded.

As most projects are still under implementation, the results shown
below do not refl ect the aggregated fi nal results from the ongoing
programs.

INDICATOR CUMULATIVE RESULT

Number of national POPs
regulative instruments adopted

16

Number of people trained
in POPs management /
alternatives

91,601

POPs disposed of (metric tons) 1,295

POPs safeguarded (metric tons) 220

The fi rst compilation of the aggregated results on the POPs projects
implemented by UNDP refl ects the numerous successes made on
the national level to address POPs issues, as well as the emphasis
on regulatory strengthening and capacity building in the projects
under implementation. Important and valuable experiences have
been gained in the safe guarding and disposing of POPs and how to
effectively eliminate them from the environment. It is expected
that cumulatively the amounts of POPs disposed of will be
accelerated in coming years as the focus of many on-going
projects is shifting from capacity building to direct POPs
handling and release-avoiding activities. For example, a recently
completed project in Latvia overshot its target disposing 596 tons of
PCBs waste instead of 280 tons as planned.

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 9BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 9

It is expected that cumulatively the amounts
of POPs disposed of will be accelerated in
coming years as the focus of many on-going
projects is shifting from capacity building to
direct POPs handling and release-avoiding
activities.

Figure 3: UNDP Portfolio By Contaminant/Activity

Obsolete Pesticides
Management and Disposal

PCB Management and Disposal

Mixed POPs Management
and Disposal

Contaminated Site Clean Up

Capacity Building

DDT and Pesticide
Alternatives

BAT/BEP

50%

9%

9%

9%

9%

9%

5%

10 THE GLOBAL ENVIRONMENT FACILITY

GEF PARTNERSHIPS FOR CHEMICALS MANAGEMENT

UNEP, United Nations Environment Programme

UNEP is the UN body mandated to identify issues of global
environmental concern where international action may be warranted;
provide aid in the negotiation of international agreements; and
support their implementation. UNEP hosts the majority of MEA
secretariats. With regard to chemicals management, UNEP is the
only agency with in-house capacity and capability, and performs
the secretariat functions for the Basel, Rotterdam (with FAO) and
Stockholm Conventions, the Vienna Convention and its Montreal
Protocol, and SAICM. Furthermore, Parties to the more-recently
developed agreements have chosen to co-locate these secretariats
with UNEP’s branch specializing in chemicals policy and management
(UNEP Chemicals) to gain the benefi ts of coherence and integration.
Furthermore, UNEP is leading the negotiations on mercury and is
working very closely with the key stakeholders involved in drafting
the legally binding instrument. UNEP is also working with partners in
the fi eld looking to mitigate the effects of mercury use/ handling and
developing best disposal options.

MAIN PROJECT AREAS

UNEP’s work within GEF has mainly supported projects dealing with
alternatives to POPs (e.g. DDT), assisting in developing systems to
monitor presence of POPs in human health and the environment (e.g.
Global Monitoring Plan (GMP)), demonstrating innovative approach to
facilitate reporting and dissemination of POPs information (e.g. PRTRs),
innovative regional approaches to manage and dispose of PCBs (PCB
for West Africa and PCB in the mining sector in South America) and
building capacity at the national and regional level to manage POPs
in a sound manner (Capacity building projects for LDC countries in
Africa, development and updated of National Implementation Plans).
UNEP has worked on a number of regional and global projects to help
strengthen policy and alternatives in PCBs and DDT.

PORTFOLIO IMPACT
UNEP interventions within the GEF have reached all regions.
However, UNEP has put emphasis on the African region, followed by
the Global projects and the Asian and Pacifi c region (see graph 3). The
capacity building projects for least developed countries in Africa and
the DDT initiatives have put emphasis on the African region. Regional
approaches have often complemented global approaches.

Figure 4: UNEP Portfolio By Contaminant/Activity

Capacity Building

DDT and Pesticide
Alternatives

FSP NIP

Global Monitoring
Plan

PCB Management
and Disposal

29%

12%

12%

18%

29%

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 11BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 11

UNEP has put emphasis on the African region, supporting
innovative regional approaches to manage and dispose of
PCBs and manage POPs in a sound manner (Capacity build-
ing projects for LDC countries in Africa, development and
updated of National Implementation Plans).

UNEP is leading the negotiations on mercury and is working
very closely with the key actors involved in drafting the le-
gally binding instrument. UNEP is also working with partners
in the fi eld looking to mitigate the effects of mercury use/
handling and developing best disposal options.

12 THE GLOBAL ENVIRONMENT FACILITY

GEF PARTNERSHIPS FOR CHEMICALS MANAGEMENT

UNIDO, United Nations Industrial Development Organization

UNIDO strengthens the linkages between resource/energy effi ciency
and sustainable development in the industrial sector, the GEF Council
in its 30th meeting in December 2006 decided that UNIDO, along with
ADB, AfDB, EBRD, FAO, IDB and IFAD, should have direct access to
the GEF Funds.

UNIDO’s work in the industrial sector gives it the ability to
address primarily phase out of industrial POPs and also to assist
countries to make improvements to industrial sectors to reduce the
emissions of U-POPs.

MAIN PROJECT AREAS

Based on the strategy and action plans outlined in the respective NIP,
UNIDO assists the developing and economies in transition countries
in implementing their relevant obligations under the Stockholm
Convention. POPs related projects and activities are focused mainly
in the following areas: (i) PCB environmental sound management
and disposal, (ii) contaminated sites, (iii) pesticides, and (iv) BAT/BEP
projects.

PORTFOLIO IMPACT

UNIDO has assisted 42 countries to develop their NIPs and is currently
working with a number of countries in implementation of these
NIPS. UNIDO’s current portfolio is expected to achieve the following
reductions in POPs.

Figure 5: UNIDO Portfolio By Contaminant/Activity

%

%
%

BAT/BEP

FSP NIP

Mixed POPs
Management
and Disposal

Obsolete Pesticides
and Disposal

PCB Management
and Disposal

30%

5%

20%

35%

10%

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 13

U-POPs
Project/Country Indicator Quantity

g TEQ per year

Environmentally Sustainable Management of
Medical Waste in China

1) Reduction from dioxin/furan releases from
medical waste incineration disposal

2) Avoided releases of dioxin/furan from MW
treatment

1) 9.7g

 2) 12.95g

Demonstration of BAT and BEP in fossil fuel-
fi red utility and industrial boilers in response to
the Stockholm Convention on POPs, Regional
(Cambodia, Indonesia, Lao PDR, Mongolia,
Philippines and Thailand)

Total estimated reduction/avoidance in the 6
participating countries to be undertaken by
the project

0.31g

PCBs

Project/Country Indicator Quantity
t

Environmentally Sound Management and Disposal
of PCBs in Azerbaijan

Project target of PCB oils and PCB
contaminated equipment and capacitors
disposal

540t

Safe PCB Management Programme in Morocco,
Pillar II

1) Project target of PCB contaminated oils
disposed of, or decontaminated wastes

2) Project target of PCB contaminated
equipment and wastes disposed of

1) 3,000t
2) 2,000t

UNIDO works to avoid releases of dioxin/furan from medical
waste treatment.

UNIDO’s Portfolio

14 THE GLOBAL ENVIRONMENT FACILITY

Project/Country Indicator Quantity
t

Global Programme to Demonstrate the Viability
and Removal of Barriers that Impede Adoption and
Successful Implementation of Available, Non-
combustion Technologies for Destroying Persistent
Organic Pollutants (POPs), Philippines

Project target of PCB oils and PCB
contaminated equipment and capacitors
disposal

Comment: The project has selected the
Sodium Reduction technology for the
decontamination/disposal of PCBs oil, PCBs-
containing equipment and wastes

1,500t

Environmentally Sound Management and Final
Disposal of PCBs in India

Project target of PCBs, PCB-containing
equipment, PCBs-containing mineral oil and
wastes disposal

7,700t

Capacity Building for Environmentally Sound PCBs
Management and Disposal in Mongolia

Project target of treatment of PCBs, including
PCB-containing equipment and oil.

1,000t

Demonstration project for Phasing-out and
Elimination of PCBs and PCB-containing equipment
in Macedonia

Project target of PCB-containing equipment
and wastes disposal

150t

Environmentally Sound Management and Disposal
of PCBs in Peru

Project target of PCB-containing equipment
and wastes disposal

1,000t

Environmentally Sound Management and Disposal
of PCBs in Nepal

Project target to dispose of
1) obsolete POPs pesticides
2) PCBs, PCBs-containing equipment and
wastes

1) 33t
2) 167t

Project/Country Indicator Quantity
t

Environmentally Sound Management and Disposal
of Obsolete POPs Pesticides and other POPs
Wastes in China

Project target of treatment of
1) of identifi ed targeted POPs pesticide
wastes
2) of PCDD/PCDFs rich fl y ash

540t

UNIDO’s Portfolio
PCBs

Pesticides

GEF PARTNERSHIPS FOR CHEMICALS MANAGEMENT

UNIDO

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 15BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 15

UNIDO’s work in the industrial sector gives it the ability to
address primarily phase out of industrial POPs and also
to assist countries to make improvements to industrial
sectors to reduce the emissions of POPs waste. Specifi -
cally, Targeted is the treatment of PCDD/PCDFs rich fl y ash.

Above, is aChinese Coal Electricity Power Plant. Fly ash is a
product of burning fi nely ground coal in a boiler to produce
electricity. In the past, fl y ash was generally released into
the atmosphere, but pollution control equipment mandated
in recent decades now require that it be captured prior to
release.

16 THE GLOBAL ENVIRONMENT FACILITY

GEF PARTNERSHIPS FOR CHEMICALS MANAGEMENT

FAO, United Nations Food and Agriculture Organization

FAO joined the GEF partnership in Chemicals to provide primarily
expertise in agricultural POPs based on its mandate to assist countries
develop their agricultural sector.

A key element of FAO’s mandate is the provision of support to
countries to ensure that improved agriculture productivity is achieved
in a sustainable and ecologically sound manner. The push to boost
agricultural production in response to these factors can potentially
result in the increased use of chemical inputs including pesticides.
In many of the developing countries the systems and capacity to
adequately legislate and monitor the use of chemical pesticides is
insuffi cient. The Pesticide Risk Reduction Group within the Agriculture
Division at FAO therefore provides support to countries on how to
apply the principles of the Code of Conduct on the Distribution and
Use of Pesticides (the Code).

Addressing the obsolete pesticide stocks alone, without building
capacity in pest management and pesticide management is
unsustainable, and will lead to future generations facing a new legacy
of obsolete stocks. FAOs strategy of working with countries to support
the entire pesticide life cycle is a key response to this challenge.

MAIN PROJECT AREAS

The work of FAO has so far been on POPs pesticides. They work
to assist countries to manage and dispose stores and stockpiles of
obsolete pesticides and replacement of POPs pesticides with other
chemical or non-chemical alternatives including Integrated Pest
Management.

PORTFOLIO IMPACT

FAO has worked on a number of GEF funded Pesticide projects in
Africa under the African Stockpiles Project where they provided
support to the Technical Support Unit. Under this project a number
of tools and guidelines have been developed which can be applied to
other chemical projects.

Of relevance to the work on POPs, FAO’s work on POPs funded from
other sources also has achieved building of capacity in national
governments and the safeguarding of obsolete pesticides. In
many cases this work will lead to building larger projects with GEF
partnership.

● ERITREA: 400 tonnes of obsolete pesticides were
 inventoried, a safeguarding and disposal strategy
 developed, and a national Pesticide Risk reduction
 action plan formulated.

● MOZAMBIQUE: A three-phase project ran in
 parallel and resulted in the environmentally sound
 disposal of over 330 tonnes of POPs and obsolete
 pesticides in 2008;

● MALI: July 2006, 60 tonnes of POPs and other obsolete
 pesticides were safeguarded in GAO, Mali and shipped
 to France for incineration. – In the meantime the site and
 pesticide store were rehabilitated.

● SYRIA: FAO supported the safeguarding of 500 tonnes
 of obsolete pesticides in 2005. With funding from the GEF,
 the Government of Switzerland and the private sector,
 these 500 tonnes have been disposed of in 2010. The
 project is also supporting safeguarding and disposal
 of a further 170 tonnes of obsolete pesticides and
 building capacity in sustainable crop production and in
 pesticide management.

● TUNISIA: as an emergency component of the ASP
 project FAO supported the safeguarding of over 60
 tonnes of obsolete DDT from a warehouse at the Menzel
 Bourghiba Hospital;

● EASTERN EUROPE, CAUCASUS AND CENTRAL
 ASIA: With GEF funding, FAO, with NGO partners
 Green Cross and Milieukontakt International, are
 building capacity in POPs and Obsolete pesticides in 9
 countries in EECCA. Trainings have been organized for
 inventory, pesticide stock management system,
 awareness raising and repackaging obsolete stocks.
 The project supports pilot projects in the countries to put
 the new capacity into practice.

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 17BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 17

Addressing the obsolete pesticide stocks alone, without
building capacity in pest management and pesticide manage-
ment is unsustainable, and will lead to future generations fac-
ing a new legacy of obsolete stocks. FAOs strategy of working
with countries to support the entire pesticide life cycle is a
key response to this challenge.

Contaminated Site
Clean Up

Obsolete Pesticides
Management and
Disposal

20%

80%

Figure 6: FAO Portfolio By Contaminant/Activity

18 THE GLOBAL ENVIRONMENT FACILITY

GEF PARTNERSHIPS FOR CHEMICALS MANAGEMENT

The World Bank

The World Bank’s involvement in implementing GEF-fi nanced
persistent organic pollutants (POPs) projects dates back a decade
when the Stockholm Convention was adopted. However, awareness
of the global threats related to the release and proliferation of toxic
chemicals led the Bank to become actively involved in projects related
to the sound management of chemicals decades before. The Bank’s
contribution to the efforts underway in reducing and eliminating POPs
is therefore based on vast experience gained through work conducted
in a variety of sectors in which environmental health concerns have
been steadily mainstreamed including, mining, industry, energy, solid
waste management, agriculture, health care and transport.1 This has
laid the foundation for the World Bank to assist clients to strive to
forge synergies at the sector level as they seek to comply with their
obligations under the Stockholm Convention.

Subsequently, the World Bank has received GEF Council approval
of US $125 million to implement its POPs portfolio, made up of 20
projects, some of national and some of regional focus. To this, US
$106.7 million in IBRD/IDA fi nancing and US $199.5 million in co-
fi nancing have been added, bringing the total value of World Bank
Council-approved POPs projects to US $426.9 million.

MAIN PROJECT AREAS

The World Bank’s POPs portfolio addresses the development of
programs to phase out the production and use of toxic chemicals,
identifi cation of alternative technologies, and encouraging the safe
disposal of existing toxic stockpiles. Specifi cally, projects target
the destruction, in an environmentally sound manner, of obsolete
pesticides, including POPs, and the destruction of PCB and PCB-
contaminated wastes, and strive to improve cost-effectiveness and
the prospects for long-term sustainability for chemicals management
at country level. Others address the use of POPs, and demonstrate
alternatives so that POPs use and production can be sustainably
phased out. In tandem, in order to ensure the long-term sustainability
of efforts, all Bank-implemented projects seek to build capacity to
ensure that regulation and enforcement capabilities are in place.

FIGURE 6: Distribution, by Region, of World Bank POPs
Council-approved projects (2002-2011)

PORTFOLIO DISTRIBUTION

FIGURE 7: Distribution, by Type, of World Bank POPs
Council-approved projects (2002-2011)

Africa

East Asia and
the Pacific

Eastern Europe
and Central Asia

Latin America
and the Caribbean

Middle East and
North Africa

25%
15%

25%

10%

4%

25%

DDT and Pesticide
Alternatives

Mixed POPs
Management and
Disposal

Obsolete Pesticides
Management and
Disposal

Other

PCB Management
and Disposal

43%

5%

15%

29%

7%

7%

5%

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 19

1 Managing Pollution for Poverty Reduction and Green Development; The World Bank Group; 2010 Environ-
ment Strategy, Analytical Papers; p.5 [http://siteresources.worldbank.org/EXTENVSTRATEGY/Resourc
es/6975692-1289855310673/20101102-Pollution-Management-full.pdf]

SAFEGUARDS: Policies and Tools That
Support Sound Management of Chemicals in
World Bank Group Operations

The aim of the World Bank’s environmental and social
safeguard policies is to prevent and mitigate undue harm to
people and their environment in the development process.
Two of the World Bank’s ten environmental and social
Safeguard Policies are particularly relevant to the work the
organization undertakes with partner countries in support
of their obligations under the Stockholm Convention. The
Environmental Assessment policy is used to examine the
environmental risks and benefi ts associated with Bank
projects and to enhance their environmental impact. The
policy requires that not only national legislation is taken into
account in environmental assessment but also a country’s
obligations under relevant international environmental
treaties and agreements. If a country has ratifi ed all three
conventions, the Bank’s safeguard policy on environmental
assessment would factor in these obligations.

Performance standards that apply to projects at the
International Finance Corporation (IFC), the private sector
arm of the World Bank Group, are similar in scope to the
Environmental Assessment safeguards policy. For example,
the Performance Standard on Pollution Prevention and
Abatement makes explicit reference to the Basel, Rotterdam,
and Stockholm Conventions in the context of the use and
potential releases of hazardous chemicals, and encourages
cleaner production and use of Pollutant Release and Transfer
Registers (PRTRs). Regarding pesticides use in particular,
the Pest Management policy promotes safe, effective, and
environmentally sound pest and pesticide management, and
prohibits procurement of extremely and highly hazardous
pesticides (class Ia & Ib) and minimizes the use of moderately
hazardous pesticides (class II).

20 THE GLOBAL ENVIRONMENT FACILITY

GEF PARTNERSHIPS FOR CHEMICALS MANAGEMENT

The World Bank

Though the World Bank’s portfolio of POPs projects is still relatively
young and covers a variety of sectors, through careful monitoring and
evaluation a number of cross-cutting lessons have started to emerge
that will serve to contribute to the further development of the Bank’s
portfolio through the GEF5 period and beyond.

● Flexibility in management is key: Given the scope of
 the challenge both in terms of the variety of sectors
 affected by POPs and their highly toxic and long-lasting
 nature, experience has shown that the project team
 and stakeholders need to be aware of, and ready to
 accommodate, uncertainty in project design, as well as
 during implementation.
 o Stakeholder analysis of related stocks of obsolete
 pesticides must be confi rmed to ensure project design
 effectively takes into account ownership (public/private).
 o Inventories are often underestimated.

● Investments must be linked to a regulatory framework
 and enforcement commitment: this helps sustain
 investments and facilitate securing stakeholder support.

● Where regulatory approval (e.g. issuance of operating
 licenses) is required for implementation of activities
 linked to hazardous waste management, implementation
 delays can be expected and must be understood to be
 largely beyond the control of a project team.

● Engage stakeholders at various levels – national,
 regional and local – in order to secure the committed
 engagement of authorities responsible for environmental
 protection.

● Flexibility must be built into the design of regional
 projects/programs in order to allow for specifi c country
 issues to be addressed with ease, including where lack of
 progress in one country not hinder progress in another
 country.

BYPRODUCT SYNERGIES

Sound chemicals management is also achieved through
World Bank projects as a co-benefi t of projects’ primary
objectives. The World Bank has a broad project portfolio
on pollution management and environmental health, as
well as on environmental policy and institutions ($4 billion
and $2 billion respectively as of September 2010) that cover
a number of activities, including some with linkages to
POPs and trade in hazardous chemicals and pesticides. In
addition, the World Bank Group has a strong portfolio of
active projects with solid waste management components,
some with linkages to POPs. Though not quantifi ed in the
past, looking forward the potential for such synergies serves
as a driver for World Bank project managers to seek out
areas of complementarity with POPs and sound chemicals
management through other projects or lending fl ows.

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 21

Region Country Project title Objectives and Progress Status
AFRICA Regional

- Ethiopia,
Mali,
Morocco,
Nigeria,
South Africa,
Tanzania,
Tunisia

Africa Stockpiles
Program (ASP)
Phase I

The objective of the Program is to eliminate inventoried publicly held obsolete
pesticide stocks and associated waste and implement measures to reduce and
prevent future related risks. An inventory database is in place and detailed
inventory of obsolete pesticide stockpiles undertaken. Disposal is underway with
250 tons of stocks disposed off already.

Nigeria PCB Management
and Disposal
Project

The principal objective of this project is to assist Nigeria in its stated goals
in managing its stockpile of PCBs wastes and contaminated equipment in an
environmentally sound manner as contained in its National Implementation
Plan (NIP). A target amount of 3000 tons of PCB oils and 5000 tons of PCB
contaminated equipment are expected to be safeguarded by the project.

EAST ASIA
AND THE
PACIFIC

China PCB Management
and Disposal
Demonstration

Implement policies and measures to identify and demonstrate environmentally-
sound and cost-effective policies, procedures and techniques for safely managing
and disposing of China’s stored PCBs and associated PCB-contaminated wastes.
Policies are under development and contaminated sites clean-up underway.

China Demonstration
of Alternatives
to Chlordane and
Mirex in Termite
Control

Minimize the risk of human and environmental exposure to POPs by strengthening
the regulatory and monitoring framework and improve capacity for, and
provide demonstrations of, safe management of PCBs, reduction of releases
of unintentionally produced POPs, and reduction of exposure to POPs in
contaminated sites. The project is in fi rst stages of implementation.

Philippines Integrated POPs
Management
Project

Minimize the risk of human and environmental exposure to POPs by strengthening
the regulatory and monitoring framework and improve capacity for, and
provide demonstrations of, safe management of PCBs, reduction of releases
of unintentionally produced POPs, and reduction of exposure to POPs in
contaminated sites. The project is in fi rst stages of implementation.

Vietnam PCB Management
Demonstration
Project

Develop national capacity in Vietnam to manage all PCBs (inventories, regulatory
framework, risk containment) and on a pilot basis, in selected provinces, safely
store signifi cant amounts of PCBs in anticipation of future disposal. Project is in
fi rst stages of implementation.

China ‘GEF Sichuan
Earthquake
Emergency Project

Support the country’s emergency responses to the Wenchuan Earthquake by
identifying and assessing potential environmental impacts and risks associated
with the releases of hazardous chemicals and waste in fi ve out of a total of
40 hardest hit counties in Sichuan Province. Over 300 sites with potential
risks were screened. Over 50 of the sites screened underwent detailed site
investigations and monitoring activities. Recommendations were then made
regarding appropriate management means for those sites considered to pose an
unacceptable risk.

EASTERN
EUROPE
AND
CENTRAL
ASIA

Tajikistan POPs Pesticide
Elimination,
Mitigation and Site
Managemen

Reduce the environmental and public health hazards associated with stockpiles of
POPs in priority areas and reduce farmer reliance on POPs pesticides.

Belarus Integrated
Solid Waste
Management

Strengthen national capacity to manage hazardous wastes associated with POPs.
The project is in fi rst stages of implementation. GEF grant is blended with an
Integrated Solid Waste Management Bank project.

Belarus Enabling activities
related to the
Implementation
of the Stockholm
Convention on
POPs in Belarus

This led to Belarus’ submission on its NIP and lay the ground for the preparation of
its NIP implementation project.

Moldova Enabling activities
related to the
implementation
of the Stockholm
Convention on
POPs in Moldova

This led to Moldova’s submission on its NIP and lay the ground for the preparation
of its NIP implementation project.

22 THE GLOBAL ENVIRONMENT FACILITY

Region Country Project title Objectives and Progress Status
EASTERN
EUROPE AND
CENTRAL
ASIA

Moldova POPs Stockpiles
Management and
Destruction Project

Protect the environment and human health by sfaely managing and dispoing
of stockpiles of POPs contaminated pesticides and PCBs. 1,293 tons of POPs
containing and contaminated obsolete pesticides were disposed of; as well as
934 tons of PCB containing capacitors.

Kazakhstan Elimination of
POPs Wastes in
Kazakhstan

Support the development of environmentally sound control measures for
Persistent Organic Pollutants in Kazakhstan, to reduce the stress on human health
and the environment caused by these materials in accordance with obligations
under the Stockholm Convention. This project is linked with a World Bank
investment on brownfi eld remediation. The Project is under preparation.

LATIN
AMERICA
AND THE
CARIBBEAN

Colombia Initial Assistance
to Colombia
to Meet its
Obligations Under
the Stockholm
Convention on
POPs

Develop a NIP, such that Colombia can meet its obligations to the Stockholm
Convention. Completed. Project provided assistance to (i) assess and complete
inventories of sources and contaminated areas; (ii) assess health and economic
risks; and (iii) assess institutional capacity and needs required to deal with the
new obligations under the Convention.

Mexico Enabling Activities
to Help Mexico
Comply with
the Stockholm
Convention on
POPs

Develop a NIP for POPs, such that Mexico can meet its obligations to the
Stockholm Convention. Completed. Project contributed to i) strengthening
institutional capacity in relation to POPs to facilitate the formulation and
implementation of the NIP; ii) evaluated baselines for inventories of POPs,
contaminated sites and obsolete stockpiles; iii) assessed socio-economic impacts
related to reduction of the use of POPs, and health-related impacts due to
exposure to POPs; iv) encouraged interaction between stakeholders to outline
national strategy towards POPs; and v) formulated and endorsed the NIP.

MIDDLE
EAST AND
NORTH
AFRICA

Lebanon PCB Management
Project

Facilitate the implementation of the responsibilities of the Republic of Lebanon
towards the Stockholm Convention by: (i) enhancing management of POPs and,
(ii) establishing partnership to develop/implement a national strategy to eliminate
the release of PCBs. Project is under preparation.

Egypt Integrated and
sustainable POPs
Management
Project

Assist the government with its obligations under the Stockholm Convention for
the sound management of POPs including, PCBs, dioxins and furans, and obsolete
pesticides, and contribute to the sustainable development of capacity for the
management of POPs. Project is under preparation.

Tunisia Demonstrating
and Promoting
Best Techniques
and Practices
for Managing
Healthcare Waste
and PCBs

Support the development of environmentally sound control measures for
Persistent Organic Pollutants in Kazakhstan, to reduce the stress on human health
and the environment caused by these materials in accordance with obligations
under the Stockholm Convention. This project is linked with a World Bank
investment on brownfi eld remediation. The Project is under preparation.

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 23

Case Studies

24 THE GLOBAL ENVIRONMENT FACILITY

POLICY STRENGTHENING FOR PCB MANAGEMENT

Based on the analysis of the current management practices and
a regulatory gap assessment, the project has proposed a revised
technical Standard for PCB management. The proposed Standard
represents a federal regulation of electrical maintenance workshops
at local and provincial levels, in order to assure proper management
of PCBs containing oils to avoid further cross contamination of
transformers in Mexico. This revised Standard has been presented to
federal authorities for review and adoption.

REDUCTION OF PCB RISKS AT ELECTRICAL
MAINTENANCE WORKSHOPS

Project activities in pilot areas allowed determining that cross
contamination caused by bad practices of electrical maintenance
workshops are the main source of PCB containing materials. For
example, transformers as new as 2006 models and capacities from
15 kVA to 10.000 kVA have PCB contaminated oil with concentrations
above 50 ppm but below 500 ppm in most cases. The project has
developed a general recommendations document for SME
on how to manage their electrical transformers, particularly
urging them to select those maintenance workshops for
servicing which assume responsibility and undertake
necessary correction measures in case PCB contamination is
detected.

The project also analysed the hazardous waste management practices
at 6 maintenance facilities. It has been found that 30% of samples in
the inventory contain PCB between 5 and 50 ppm, which is another
indication of cross contamination and of the importance of electrical
maintenance workshops. Based on the fi ndings the project put forward
recommendations to lower exposure risks for employees handling
PCB containing materials and to ensure overall environmentally sound
management of PCBs and other hazardous waste at these facilities.
These recommendations were further refi ned on the basis of the
experience during the training to 28 workers of these facilities and
will serve as a basis to develop this year the “Best practices technical
guide for electrical maintenance workshops”.

CASE STUDIES
MEXICO
Environmentally Sound Management and Destruction of PCBs Implementing Agency - UNDP

In Mexico, estimated national inventory of 30,639 tons of PCB
containing materials indicated that the whole country is affected
by PCBs. As many sources of PCBs are located in populated areas
and sensitive sites such as hospitals, water supply wells, education
establishments, etc. the PCBs have a potential to adversely affect
society, especially children and workers, if left unchecked and
unmanaged. Considering the extent of the PCB issue and the potential
risks to human health and the environment the Government of Mexico
and UNDP initiated in 2009 a project, co-funded by GEF, for addressing
the situation.

The project, executed in partnership with the Federal Ministry of
Environment (SEMARNAT), aims at strengthening the capacity
for sound management of PCBs, materials and equipment which
may contain or may be contaminated by PCBs. Towards this end,
the project is developing various activities including from legal
review and inventory development through awareness raising and
communication. The project will further undertake awareness raising
campaigns on the health and environmental consequences of poor
PCB management. The project is also expected to destroy 3.215
tons of PCBs, which constitute about 10.5 % of total estimated
remaining national inventory.However, UNEP has put emphasis on
the African region, followed by the Global projects and the Asian
and Pacifi c region (see graph 3). The capacity building projects for
least developed countries in Africa and the DDT initiatives have put
emphasis on the African region. Regional approaches have often
complemented global approaches.

PCB INVENTORY VERIFICATION

The fi rst stage of the national PCB inventory verifi cation undertaken
by the project has found PCB containing oils (over 50 ppm) in
approximately 5.5% of the transformers when sampling and analysing
oils in 1,291 transformers in 416 sites located in 13 (out of the 32)
states in the country. Inventory verifi cation shows that there could
still be more than 45,000 tons of PCB containing materials in the
country. Moreover, half of the samples with PCBs come from sensitive
sites: hospitals, water supply wells for agriculture and cities, food
processing facilities and education centres. Out of 105 transformers
sampled in 39 hospitals, PCBs have been determined in 9; 8 out
of 109 transformers sampled in water wells had traces of PCBs.
Transformers in water wells and hospitals in rural communities have
yet to be sampled in detail. Additionally, transformers at airports and
army installations are presently being sampled.

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 25

Mr. Gregorio Jacobo, maintenance chief at IMSS (Instituto
Mexicano Del Seguro Social - Public Health Care System
in Mexico) General Hospital in zone 36 says: “support
of the project enabled us to be aware of possible PCB
contamination in our hospitals. A more complete inventory
with project support will help us plan and take care of
contamination”.

Mr. Jose de Jesús Contreras from the enterprise “Anodizados
Especializados S.A. de C.V.” in Mexico City says: “The project
informed us about PCB contamination and advised on the
selection of maintenance workshops. Our experience up to
date was that a maintenance company comes, does the retro
fi lling and takes the oils without telling us how they would
dispose of the oil; and now we know through the project that
the disposal has not been done in an environmentally sound
manner. The project has given us advice now on how to
select and proceed with the maintenance workshops”.

26 THE GLOBAL ENVIRONMENT FACILITY

CAPACITY BUILDING AND AWARENESS RAISING

The project is supporting the strengthening of government and private
entities capacities regarding inspection and chemical analytical
techniques. For example, targeted training sessions for over 250
participants from authorities at federal, state and municipal levels,
chemical laboratories and even fi re and civil protection services
have been organized; later in 2011 a Guide on best practices for
PCBs inspection at local level authorities will be prepared. In
order to stimulate the responsible PCB waste management and
increase awareness among SMEs, the project has handed the
acknowledgements of non-existence of PCBs to over 300 enterprises
during public events with representation of local authorities and press
coverage for awareness rising.

COMMUNITY-LEVEL BENEFITS

As a particular case, during the inventory of PCB in the country, the
project confi rmed SEMARNAT’s information that people in a poor
community used barrels, which formerly stored illegally imported PCB
contaminated oils, as building materials and water containers. As
part of the awareness and outreach efforts, the project has replaced
such contaminated metal construction materials with safe ones in this
small community of San Felipe Nuevo Mercurio (300 inhabitants) in
the state of Zacatecas.

The community had been subject of a former study by SEMARNAT,
where PCBs content in blood level of the population had been
determined as above limits; project foresees a deeper study on the
community extended to electrical maintenance workshops personnel.

Benefi cial local health and environmental effects due to raised
awareness of PCB contamination in equipment owned by SMEs
including the workers and the populations located in these areas.
Through the cooperative approach small PCB holders were able to
fi nd resources for managing the POPs problem.

About one third of the PCBs positive samples have been found in
sensitive sites such as transformers supplying energy to water wells
and to hospitals. Though not verifi ed by water monitoring it can be
safely said that a risk for affecting the quality of drinking water has
been mitigated at community level.

In the Pilot entities and in other states, 5 electrical maintenance
workshops have been diagnosed in detail with respect to their
hazardous waste management, including PCBs in materials and
soil. In these instances worker protection and exposure issues
have brought positive health effects to the employees handling PCB
containing materials.

Additionally, metallic materials contaminated with PCBs, which had
been used for construction in a 300 people poor community in the
State of Zacatecas, were replaced by the project with new materials.

INTEGRATED SERVICES MANAGEMENT SYSTEM
(ISMS) FOR PCB DISPOSAL

The high cost of destroying small quantities of PCBs in a large country
is a barrier for small and medium-sized enterprises and operators of
sensitive sites, since they cannot take advantage of the economies
of scale with respect to costs of transport, interim storage and
decontamination and/or destruction. Therefore, the project has
devised a PCB management system that envisages different actions,
from identifi cation of PCBs, their safe storage and transport through to
their destruction and appropriate reporting to government. The ISMS
also includes capacity building of inspection authorities and analytical
laboratories as well as an awareness raising and communication
strategy.

Among the benefi ts, this will allow a large number of PCB
possessors to pool their waste and achieve environmentally
sound disposal of PCBs at a reasonable cost. This Integrated
Services Management System (ISMS) is in progress of establishment.
It was developed and tested as a pilot in a State of Guanajuato
(5.5 million inhabitants) and in Cuautitlán Izcalli (a municipality
with 800,000 inhabitants). The ISMS is being further tested and
refi ned in 3 other states of the country: Nuevo Leon, Chiapas and
Distrito Federal (Mexico City). The ISMS will be later expanded to
the whole country. Results so far demonstrate that the unit cost of
destruction for pooled PCB waste (where companies can bring as
little as one piece of equipment) is starting to approach the cost for
large possessors of PCB containing equipment like Mexico’s Federal
Electricity Commission (CFE).

CASE STUDIES

MEXICO

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 27

The project has assessed available PCBs management
services in order to better assist the destruction service com-
panies to adhere to highest safety standards for PCB destruc-
tion. The project will further undertake an awareness raising
strategy on the health and environmental consequences of
poor PCB management, particularly directed towards small
and medium-size enterprises (SME) and operators of sensitive
sites in order that they can better handle their PCB waste and
also provide required reporting to authorities.

28 THE GLOBAL ENVIRONMENT FACILITY

CASE STUDIES

CHINA
Environmentally Sustainable Management Of Medical Waste In China Implementing Agency - UNIDO

The outbreak of SARS in 2003 exposed signifi cant shortcomings in
the infection control practices and environmental management of
medical wastes in China. The Government of China responded to the
public health crisis by immediately commissioning 70 quick-response
temporary incinerators, a plan to establish 277 dedicated medical
waste disposal facilities throughout China and the issuance of
emergency regulations to control SARS-like biological hazards. While
these measures were viewed as crucial to combat the SARS crisis,
they were developed and implemented in an emergency context
and before China’s accession to Stockholm Convention on Persistent
Organic Pollutants (POPs) in 2004. As a result the requirements for the
implementation of the Convention were not suffi ciently considered.

The 5-year project entitled “Environmental Sustainable Management
of Medical Waste in China” was launched in 2008. It aims to reduce
and ultimately eliminate the release of unintentionally produced POPs
and other globally harmful pollutants into the environment, and assist
China in implementing its relevant obligations under the Stockholm
Convention. The total budget of the project is USD 45M, including USD
12M from the Global Environment Facility (GEF). The project interacts
with the Nationwide Investment Plan and promotes the widespread
adoption of Best Available Techniques/Best Environmental Practices
(BAT/BEP) in the medical waste management infrastructure and
industry in a manner that reduces adverse environmental impacts and
protects human health.

This project is the fi rst one in China to explore and apply BAT/BEP
to substantially reduce and eliminate the release of unintentionally
produced POPs.

Conceptually, the overall objective is being achieved by a combination
of strategies to reduce and modify materials before their disposal,
among them the optimization of incinerations technologies; the
introduction of non-combustion technologies; the raising of awareness
and dissemination of know-how; the incorporation of management
systems; innovation and adapting of appropriate technologies and
techniques; integration of economic and fi nancial systems and more
importantly, the modifi cation of relevant laws and regulations.

More specifi cally, the project is strengthening the national, provincial
and local regulatory framework for medical waste management
through the adaptation and application of regulatory measures
related to medical wastes (MW) management and the upgrading and
establishment of pollution performance levels associated with Best
Available Techniques (BAT) for medical waste disposal. The project has
established a selection criteria and chose 20 Medical institutions in 6

municipalities according to selected demonstration disposal sites to
show systematic management and applications of Best Environmental
Practices (BEP), covering such aspects as good procurement practices,
waste segregation at source, waste reduction/minimization, reuse
and recycling, intermediate storage, transportation, traceability and
staff training. Six demonstration medical waste disposal centers,
including 1 rotary kiln facility, 2 pyrolysis facilities, 1 autoclave facility,
1 microwave facility, 1 chemical disinfection facility in 6 municipalities
were identifi ed and selected to demonstrate BAT for medical waste
disposal including air pollution monitoring. These demonstration
activities also support the development of specifi cations for the
engineering design and construction of such facilities by adopting
BAT as well as operational safety. Experiences will be derived and
summarized for wider dissemination of BAT/BEP.

The planned reduction in releases of by-products by means of BAT/
BEP demonstration and adoption in incineration facilities within the
project areas and time frame will be 1.94 g TEQ per year amounting to
US$ 150,000 per g TEQs. National replication will result in a reduction
of 47.88g TEQ/year with a corresponding incremental cost of US$
7,182,000/year. Avoided releases of by-products by means of BAT/
BEP demonstration and adoption of alternative treatment processes
will be 2.59 g TEQ per year amounting to US$ 66,274/g TEQs.

As of its mid-term review, the project managed to successfully change
the domestic medical waste disposal technical route selection and
altered the use of technology for disposal of medical waste towards
the use of non-combustion technology. Before 2006, the planned
277 MW disposal centers initially planned to use incineration
technology whereas with the project implementation, nearly 80 are
now using non-incineration techniques. The project also managed to
create an improved National Medical Waste Management system
with 22 national policies, technical guidelines & standards and 16
management measures and booklets, which stimulate the emerging
application of Non Combustion facilities.

The project has promoted and established a city centered Medical
Waste management model, which was accepted by all major
stakeholders, through establishing trans-department mechanism,
solved problems on fee, transportation and waste stream
management and realized systematic management of medical waste.

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 29

As of its mid-term review, this medical waste project man-
aged to successfully change the domestic MW disposal
technical route selection and altered the use of technology
for disposal of medical waste towards the use of non-com-
bustion technology. Before 2006, the planned 277 MW dis-
posal centers initially planned to use incineration technology
whereas with the project implementation, nearly 80 are now
using non-incineration techniques, thereby contributing to the
improvement of human health and environmental conditions
in China.

The implementation of dioxin control requirements stipulated in
the NIP was achieved through the upgrade of incineration pollution
release limits, with more strict control on release of dioxin and
furan. The high level of awareness at governmental and provincial
level created through extensive trainings and the fact that more
funds are being made available to promote BAT / BEP for the MW
management in China are key success factors of the project to achieve
the transformation to non-incineration techniques for medical waste
disposal.

The project benefi tted largely from its mixed form of agency and
national execution, which proved to be a very effi cient implementation
modality. Good opportunities to attain fi nancial support to promote
POPs elimination arose from the inclusion of BAT/BEP requirements
for MWM into the national & local economic, environment and social
development plan. China’s continuous drive and strong commitment
are key factors for the project’s success.

The outbreak of SARS in 2003 exposed signifi cant shortcom-
ings in the infection control practices and environmental
management of medical wastes in China.

30 THE GLOBAL ENVIRONMENT FACILITY

CASE STUDIES

Mexico and Central America
Regional Program of Action and Demonstration of Sustainable Alternatives to DDT for Malaria Vector Control

Implementing Agency - UNEP

The project “Regional Programme of Action and Demonstration
of Sustainable Alternatives to DDT for Malaria Vector Control in
Mexico and Central America” had three main goals: to implement
demonstration projects of malaria vector control without DDT or other
persistent pesticides that can be replicable in other parts of the world;
to strengthen national and local institutional capacity to control
malaria without the use of DDT; and to eliminate DDT stockpiles in
the eight participating countries. The project involved eight countries:
Mexico, Belize, Costa Rica, El Salvador, Guatemala, Honduras,
Mexico, Nicaragua, and Panama and nine sites for demonstration
projects were selected in each country. The project began in August
2003 and was fi nished by July 2008 (except for the POPs Disposal
component; this component which will dispose off some 100 tons of
DDT is expected to be closed in June 2011).

MAJOR OUTCOMES

A major planned outcome was to increase government and local
community awareness of DDT and other pesticide hazards to the
environment and human health. Through the project, the personnel
of national and local teams, leaders, community agents and teachers
became informed, trained and strongly empowered and mobilized,
and the project succeeded in increasing community participation in
vector control activities without insecticides.

There was a considerable reduction in the number of malaria cases
registered and in the Annual Parasite Index (API) in all of the 202 pilot
communities.

The project used a combination of malaria control methods according
to the Roll Back Malaria policy: diagnosis and prompt treatment,
elimination of mosquito breeding sites by physical media called EHCA
(Elimination of habitat and mosquito breeding sites of anopheles),
larvae-eating fi sh, cleaning of houses and patios and whitewashing
houses (painting with lime) through community participation. A
typical example of applying a cocktail of interventions based on
epidemiologic, social-economic and cultural characteristics of the
malaria-vector and the intervention area concerned.

All participating countries executed activities to promote the public
alert about health and environmental risks due to the use of DDT and
other POPs. Experts from all countries were trained and executed
studies about environmental impacts, and the national laboratories
now have the necessary equipment and trained personnel for this
purpose.

DDT and other POPs were not used; only insecticide impregnated bed
nets were used in some localities. In addition, the project contributed
to achieving the Millennium Development Goals, the Roll Back
Malaria goal and the possibility to eliminate the malaria in these
localities and also in the entire communities of demonstrative areas.

Country ownership of the initiative as well as stakeholder participation
was highly satisfactory. At the national level, Technical Committees
were constituted with delegates from several institutions (health
and environment fundamentally), universities or researchers. At
demonstration sites, technical local committees were constituted
with participation of municipalities and NGOs. At the community level,
the participation of delegates from the majority of the community
organizations (Committees of Malaria Control or Groups of Health)
was high. Empowerment of community leaders and health workers
was high at the local level.

CATALYTIC ROLE

The Catalytic Role was one of the most successful
elements of the project. Indeed, the control strategy
on the initiative of the community leaders and health
workers has been considerably replicated in other
neighboring localities and municipalities. In Mexico,
Guatemala, Nicaragua and Honduras the replication was
very extensive; in the last three countries alliances were
forged, among others, with the Global Fund Projects.
In Costa Rica, the Ministry of Health is replicating the
strategy in all Atlantic areas in order to eliminate malaria
transmission.

In addition to the catalytic role at the local and national level, the
project has also triggered the joint WHO/UNEP Global DSSA
Programme: Demonstrating and scaling up of Sustainable Alternatives
to DDT in Vector Management.

While the malaria situation in Africa and Asia cannot be compared
with the situation in Central America, the approach of applying a
cocktail of to-the-situation-adapted interventions, has been copied to
other parts of the world through various ‘Regional projects promoting
alternatives to DDT’, this is fully in line with WHO policy of reducing
the dependency on chemicals in vector management, as well as
promoting Integrated Vector Management (IVM).

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 31

CONCLUSION

It is possible to control or even eliminate malaria with environment-
friendly methods and without the use of persistent insecticides.
The main condition is inter-sectoral and community participation.
The community easily adopts the strategies needed for this kind of
intervention, such as the control of mosquito breeding sites. They also
contribute to the empowerment of the community and to change the
conception about their participation in malaria control activities.
Malaria control requires a multi methodological approach with the
combination of interventions: diagnosis and complete treatment
(compliance), plasmodium reservoir elimination (active search for
asymptomatic and febrile persons), control of mosquito breeding sites
with physical and biological methods (larvae eating fi shes), control of
typical mosquito hiding places (house and yard cleaning) and creation
of barriers between people and mosquitoes (Insecticide Impregnated
Bed Nets).

The approach requests for active empowerment of the population
close collaboration between government and grass root levels,
as well as a clear understanding of the malaria vector and its
behavior. Interventions should be evidence based, and not chosen
based on tradition, history, or political preference (from both donor
and recipient). Defi nitely; it is more demanding compared to Indoor
Residual Spraying (IRS) with DDT, as well as it requires active
involvement from all concerned.

On the longer term it could very well be the only sustainable
solution to reduce the burden of malaria in the malaria areas
of the world.

32 THE GLOBAL ENVIRONMENT FACILITY

CASE STUDIES

Mozambique
A review of pesticide legislation and the pesticide life cycle in Mozambique plus the development of new guidelines
for pesticide registration at national level. Implementing Agency - FAO

This project is a country level initiative that benefi tted directly from
the systems and guidance developed by FAO for the Africa Stockpiles
Project. Delays in the ratifi cation of the Stockholm Convention
resulted in Mozambique not being included in the fi rst group of
countries supported by the ASP. At the same time donor support
was mobilized from the Government of Japan, the Netherlands and
USAID. These contributions allowed for the development of a phased
programme of work based on inventory of stocks, safeguarding of
obsolete materials and, disposal of repackaged stocks. The projects
also allowed for a review of pesticide legislation and the pesticide
life cycle in Mozambique plus the development of new guidelines for
pesticide registration at national level.

PHASE 1: INVENTORY

The programme started with the training of key focal points at the
Ministry of Agriculture and Environment at national level. The training
of trainers approach was seen as the most cost effective method of
training the large number of national staff, which would be needed
to complete a comprehensive inventory of pesticides in Mozambique.
The focal points, supported by FAO personnel conducted a number
of training sessions for Provincial teams from the Ministries of
Agriculture and Environment.

Teams from the Provincial departments supported by national experts
conducted a national inventory of all pesticides stored within the
government and private sector over an 8-month period. Over 550
tonnes of stocks were identifi ed as being obsolete or close to the
manufacturer expiry date. Analysis and testing of the products
resulted in the reclassifi cation of some materials with a total of 300
tonnes being declared as obsolete.

PHASE 2: SAFEGUARDING

Due to funding limitations it was decided by national stakeholders that
trained national teams under the supervision of FAO and specialist
waste management consultants should complete the safeguarding
activities. This process started with the selection of team members,
the completion of work medicals including blood tests for impaired
cholinesterase activity due to pesticide exposure and training in
the use of equipment for safeguarding. The training included the
completion of a “fi t test” for respiratory protection as shown here.
Safeguarding activities require a suitable storage collection to be
identifi ed and prepared for waste storage. The example opposite
is from the north of Mozambique. A derelict government store
was refurbished to allow acceptance and storage of safeguarded

pesticides. Storage management systems were also developed. All
preparations were completed based on the advice provided in the FAO
EMTK. This project is a country level initiative that benefi tted directly
from the systems and guidance developed by FAO for the Africa
Stockpiles Project Volume 2.

A comprehensive communications and awareness campaign was
conducted as part of the outreach programme for the project.
Provincial ministry personnel (shown opposite) completed a number
of sessions prior to work commencing in each Province. National NGO
partners were included in this process to assist with outreach and
communications work as the project proceeded.

In addition to the local awareness creation a series of local television
and radio announcements were also made during the safeguarding
phase. This was used to allay fears in the general population but also
to encourage stakeholders holding obsolete stocks to come forward.
These activities formed components of a national communications
strategy which was developed based on guidance generated by WWF
as part of ASP Phase 1.

A total of 330 tonnes of obsolete pesticide were safeguarded
under the project. This includes a signifi cant amount of DDT waste
related to new imports linked to Malaria vector control. The project
was successful in linking with this initiative to prevent improper
disposal of the DDT waste produced as a r e s u l t
of the national indoor residual spraying
programme. Over 30 tonnes of DDT
waste were safeguarded under
the project indicating the need for
close coordination in countries
where DDT use is still
allowed. The safeguarding
work was major input into
the development of EMTK
Volume 4 (Safeguarding
Implementation).

Safeguarding works included
the removal of visible signs of
contamination from the original
storage locations. Spillages
were collected and fl oor
areas cleaned. Large-scale
excavation of contaminated
materials was not possible
due to budget limitations.

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 33

Once safeguarded materials were sent to the pre-allocated collection
centers. Materials were stored as shown and security and monitoring
procedures put in place whilst the disposal phase of the project was
developed. Materials were stored for over 12 months whilst the
resources for disposal were mobilized highlighting the need for strong
management systems to prevent leakage or theft.

PHASE 3: DISPOSAL

The safeguarded stocks were sent for environmentally sound
disposal following an international tender managed through the FAO
procurement service. A detailed terms of reference and technical
specifi cation of services was developed by the national team and
FAO. Goods were exported from Maputo port and shipped to Europe
in accordance with the Basel Convention. Materials were destroyed
by high temperature incineration at a licensed facility.

PHASE 4: WHAT IS LEFT BEHIND?

The previous projects in Mozambique did not address the issues of
pesticides / POPs burial sites, contamianted soils and contaminated
pesticide containers. The focus of the past projects was the removal
of stockpiles of obsolete POPs and pesticides from the 130 original
storage locations scattered around the country. The projects were
successful in removing the risk of exposure from the communities
living immediately adjacent to the storage sites and prevented the
sale of obsolete stocks on the casual market. The projects also
identifi ed the problem of the use of contaminated soils for fi shing,
the fi sh then being sold directly to local populations. This stimulated
the development of a GEF project to address the remaining problems
in Mozambique and to provide support in the development of the
necessary instituional capacity to prevent future accumulations of
similar stockpiles. The Government of Mozambique developed a GEF
project for US$1,950,000 to address the areas of pesticde burial sites,
contaminated soils and container management. This can be considered
as an incremental component of the overall inventory, safeguarding
and disposal operations which were funded from alternative sources.
The project was approved in December 2010, became operational in
April 2011 and is scheduled to be completed in 2014.

LESSONS LEARNT

The phased approach adopted in Mozambique was a direct result
of the realities of bi-lateral donor support to countries. Donors at
country level will generally only support projects which have a
scheduled implementation period of 12 – 24 months. POPs inventory,
safeguarding and disposal projects typically take upwards of 36 – 48
months to implement if all funding is in place and so there was a need
to adapt the project implementation time line to match the fl ow of
funds from the Embassy of Japan in Maputo. This limitation, along
with gaps in implementation during the three phases did result in
the project taking longer to implement than expected under normal
circumstances.

The decision to implement the project through local capacity
development also had an impact on the implementation schedule.
The limited budget matched by the logistical challenges of working
in Mozambique (poor road links, season weather issues and the
distances between stores) resulted in the training of national teams by
a series of international experts. This did require the development of
strong M&E systems to ensure worker and environmental safety were
maintained and the partnering with local NGO groups to complete
this task was an added lesson which will be taken to other projects.
The approach did, however, demonstrate that technically complex and
high risk projects such as this one can be successfully implemented
using national personnel under the correct conditions and with the
adoption of high standards of supervision and technical support.

34 THE GLOBAL ENVIRONMENT FACILITY

CASE STUDIES

Moldova
Coping with the environmental legacies of the past. Implementing Agency - World Bank

A common issue confronting all countries in the World Bank’s Europe
and Central Asia region is the struggle they face with the environmental
legacies of the past: heavy industrialization and collective agriculture,
with little to no environmental oversight, leaving pollution hotspots
scattered throughout the region.
In the Republic of Moldova, large quantities of pesticides were
imported during the 1980s to help spur agricultural production which,
at the time, remained under collective production. Risks related to
human and environmental health emanating from the use, exposure
and improper storage of pesticides were not well understood by
agricultural workers. As a result, during the 1990s, the incidence
of chronic ailments rose signifi cantly in both men and women,
particularly in rural agricultural areas.

Following Moldova’s declaration of independence in the early
1990s, agriculture underwent major reform. Land was privatized
and most collective farms ceased to exist. By the end of the 1990s,
over 3,000 tons of obsolete pesticides had been abandoned without
management, much of which had been pillaged by rural communities
or left in the open air, to be spread by wind and rain.
A similar problem was faced in the energy sector where, in
approximately 26,000 power installations, large amounts of PCB
contaminated oils had accumulated in electric capacitors and
transformers.

In 2005, the Government of Moldova, which had initially received
funding through the World Bank from the Canadian POPs Trust Fund
(CPTF) to conduct baseline study work, received a GEF grant of US
$6.35 million, with matching co-fi nancing, to protect the environment
and human health by safely managing and disposing of stockpiles of
POPs contaminated pesticides and PCBs. The project’s particular focus
was on instituting sustainable POPs stockpiles management and
strengthening of national regulatory and institutional arrangements
to support the long term control of POPs and other toxic substances,
in line with the requirements of the Stockholm Convention and
other related conventions and protocols ratifi ed by the Government
of Moldova. Cognizant that GEF fi nancing could also serve to help
catalyze government and donors’ resources to achieve broader
development goals and increase impacts at the local, regional and
global levels, the World Bank was pleased to remain involved in a
project that would form part of a larger program on environmental
management supported by the Bank in the region.

The project was successful in improving the country’s POPs stockpiles
management system and destroying a signifi cant amount of POPs
contaminated and containing substances. In terms of installing
a viable management system, the project supported a POPs
residual areas identifi cation and mapping exercise which began
with development of a POPs pollution study and risk assessment
methodology that was then applied in the identifi cation and mapping
process. The management system designed is supported by a modular
POPs Pollution Database. The system has allowed for 1,604 hot spots
including 1,588 old or abandoned warehouses and pesticide mixing/
preparation sites and 16 PCB contaminated sites to be identifi ed and
organized into the POPs Pollution Database using GIS technology. This
tool can be used by the central and local authorities in monitoring
and supervising POPs polluted sites, as well as for identifi cation and
classifi cation of environmental and health risks in these areas.

In terms of numbers, the project successfully achieved the removal
and export for environmentally sound destruction of 1,293 tons of
POPs containing and contaminated obsolete pesticides, surpassing
the projected destruction target of 1,150 tons; as well as the removal
and export for environmentally sound destruction of 934 tons of PCB
containing capacitors, followed by site remediation and the planting
of trees; and, established the elements for a modern regulatory
system for the management and control of POPs and other toxic and
harmful chemicals and waste.

The Project’s results are considered to rest on a solid platform for
long-term sustainability in light of the success it achieved in raising
awareness and engaging stakeholders amongst the various levels
of government, local communities and civil society, as well as the
extensive support it generated for regulatory reform and capacity
building for POPs management. The fact that the project supported
a comprehensive array of activities aimed at raising awareness and
knowledge on POPs issues has increased demand from the public at
large for the government to institute a modern and safe chemicals
management system, including for POPs.

On the right, below, electrical station: capacitors with accumulated
PCBs were dismantled and shipped for fi nal disposal to France.

BUILDING PARTNERSHIPS FOR SOUND MANAGEMENT OF CHEMICALS 35

“It is an unbelievable thing. [Following] project [launch],
I was looking forward to seeing the start of the pesticides
evacuation. This is the biggest obsolete pesticides storage in
Moldova, and the neighbouring communities were very much
concerned about it when it was placed here. Today, seeing
that the works have started, we are very grateful to all [those]
involved in this activity.”
-Raisa Pavlov, Mayor, Ratu community, Telene ti district:

A very important aspect of this process is to avoid the appear-
ance of new pesticide stockpiles in the future, and thus not to
create new problems for the environment and public health.
In this context adequate legislation regulating the procedure
of import, storage, marketing and use of such products was
worked out by the Government and adopted by the Parlia-
ment. The Ministry of Agriculture is entrusted to authorize and
regulate the import of such materials according to the needs
of the technological works in agriculture, and not to permit the
accumulation of such stockpiles in the future.
-Anatolie Spivacenco, First Deputy Minister of Agriculture and
Food Industry

Even this important and unique project is not enough to
fully solve the problem of accumulating POPs wastes. It will
contribute to the elimination of about one third of the existing
stockpiles in Moldova. We are seeking for ways of withdraw-
ing the remaining 2/3 of obsolete chemicals. In addition we are
now considering the ways of decontaminating the locations
where the storage facilities used to be. This issue stays on the
agenda of the Ministry of Ecology.
-Constantin Mih ilescu, Minister of Ecology and Natural
Resources

36 THE GLOBAL ENVIRONMENT FACILITY

PRODUCTION CREDITS
Text and Edits: Robert Dixon, Ibrahima Sow, Anil
Bruce Sookdeo, Jie Pan
Design: Marti Betz Design
Printer: Professional Graphics Printing Company
Publication Date: April 2011

PHOTOGRAPHY CREDITS

Cover stock.xchng
Inside Cover Istockphoto
Page 4-5 Flickr
Page 6-7 Global Environment Facility
Page 9 Global Environment Facility
Page 10-11 stock.xchng
Page 11 Global Environment Facility
Page 12 Global Environment Facility
Page 13 Global Environment Facility
Page 15 Istockphoto
Page 15 Below: National Precast Concrete Association
Page 17 Global Environment Facility
Page 17 Below: Flickr
Page 19 Global Environment Facility
Page 20 Istockphoto
Page 22-23 Global Environment Facility
Page 25 Istockphoto
Page 25 Below: Istockphoto
Page 27 Global Environment Facility
Page 29 Istockphoto
Page 29 Below: Flickr
Page 31 Flickr, Flickr, small inset: stock.xchng
Page 32-33 Global Environment Facility
Page 35 Global Environment Facility

GEFSEC expresses sincere thanks to the fi ve GEF Agencies WB,
UNIDO, UNDP, UNEP and FAO for their valuable contributions
to this publication.

www.theGEF.org

