

SC-4/34: Enhancing cooperation and coordination among the Basel,
Rotterdam and Stockholm conventions

The Conference of the Parties,

Recalling decision SC-2/15 adopted by the Conference of the Parties of the Stockholm
Convention on Persistent Organic Pollutants at its second meeting, decision RC-3/8 adopted by the
Conference of the Parties to the Rotterdam Convention on the Prior Informed Consent Procedure for
Certain Hazardous Chemicals and Pesticides in International Trade at its third meeting and
decision VIII/8 adopted by the Conference of the Parties to the Basel Convention on the Control of
Transboundary Movements of Hazardous Wastes and their Disposal at its eighth meeting, by which the
conferences of the Parties established the ad hoc joint working group on enhancing cooperation and
coordination among the Basel, Rotterdam and Stockholm conventions and mandated it to prepare joint
recommendations on enhancing cooperation and coordination among the three conventions at the
administrative and programmatic levels,

Mindful of the legal autonomy of each of the three conventions,

Recognizing the broad scope of the Stockholm Convention,

Welcoming the ongoing commitment of all Parties to ensuring the implementation of the full
breadth of the Stockholm Convention,

Looking forward to the follow-up on the development of managerial issues arising through
closer cooperation between the three conventions,

Noting United Nations Environment Programme Governing Council decision SS.VII/1 on
international environmental governance, the Informal Consultative Process on the Institutional
Framework for the United Nations’ Environmental Activities and the 2005 World Summit Outcome
calling for reduced fragmentation on environmental issues,

Recognizing that the overarching goal of the three conventions is the protection of human
health and the environment for the promotion of sustainable development and that the objective of
enhanced coordination and cooperation among the three conventions is to contribute to the
achievement of that goal,

Convinced that actions taken to enhance coordination and cooperation should be aimed at
strengthening implementation of the three conventions at the national, regional and global levels,
promoting coherent policy guidance, enhancing efficiency in the provision of support to Parties with a
view to reducing their administrative burden and maximizing the effective and efficient use of
resources at all levels,

Noting that processes for enhancing cooperation and coordination are driven by Parties, should
take into account global concerns and should respond to the specific needs of developing countries and
countries with economies in transition,

Believing that institutional structures should be defined by functions that are identified before
such structures are established,

Welcoming the recommendation of the Ad Hoc Joint Working Group on Enhancing Cooperation
and Coordination among the Basel, Rotterdam and Stockholm Conventions,

1. Takes note of the decision of the Conference of the Parties to the Basel Convention at its
ninth meeting and the decision of the Conference of the Parties of the Rotterdam Convention at its
fourth meeting to adopt the recommendation of the Ad Hoc Joint Working Group on Enhancing
Cooperation and Coordination among the Basel, Rotterdam and Stockholm Conventions;

2. Adopts the recommendation of the ad hoc joint working group and thereby:

SC-4/34

 2

I. Organizational issues in the field

A. Coordination at the national level

1. Invites Parties to establish or strengthen, as necessary, national processes or mechanisms
for coordinating:

(a) Activities to implement the Basel, Rotterdam and the Stockholm conventions, in
particular activities of the focal points and designated national authorities for the three conventions, the
Strategic Approach to International Chemicals Management and other relevant policy frameworks, as
appropriate;

(b) Preparation for convention meetings;

2. Invites Parties to provide, through the joint information service referred to in section II,
paragraph 4, below, models of such coordination mechanisms as well as examples of good coordination
practices from countries;

3. Recommends that Parties, when implementing the three conventions, including through
capacity-building and technical assistance, ensure close cooperation and coordination among relevant
sectors, ministries or programmes at the national level with respect to, among other things, the
following:

(a) Protection of human health and the environment from the harmful impacts or adverse
effects of hazardous chemicals and wastes;

(b) Prevention of accidents and emergency response in case of accidents;

(c) Combating illegal traffic and trade in hazardous chemicals and wastes;

(d) Information generation and access;

(e) Technology transfer and transfer of know-how;

(f) Preparation of national positions for meetings of the conferences of the Parties and other
bodies of the Basel, Rotterdam and Stockholm conventions;

(g) Development cooperation;

4. Requests the secretariats of the Basel, Rotterdam and Stockholm conventions, in
cooperation with relevant intergovernmental bodies such as the member organizations of the
Intergovernmental Organization for the Sound Management of Chemicals and regional centres, to
collaborate on the dissemination of good practices and, if necessary, the elaboration of guidance and
training in the areas referred to in the preceding subparagraph;

5. Invites United Nations Environment Programme/United Nations Industrial Development
Organization cleaner production centres to contribute to the national implementation of the three
conventions;

B. Programmatic cooperation in the field

6. Invites Parties to promote cooperative activities at the national and regional levels as far
as possible;

7. Invites the United Nations Environment Programme and the Food and Agriculture
Organization of the United Nations, working together with other bodies of the United Nations, in
particular the United Nations Development Programme, multilateral environmental agreements, and
other international bodies, to develop programmatic cooperation in the field that would support
implementation of the three conventions in areas of common concern such as sustainable development,
trade, customs (for example through the Green Customs Initiative), transport, public health, labour,
environment, agriculture and industry;

8. Invites the United Nations Environment Programme, the United Nations Development
Programme and the Food and Agriculture Organization to include such cooperation in their biennial
work programmes;

SC-4/34

 3

9. Recommends that Parties incorporate in their national development plans and strategies
measures to implement the Basel, Rotterdam and Stockholm conventions in order to ensure coherence
in their national priority setting and to facilitate the provision of aid by donors in accordance with the
Paris Declaration on Aid Effectiveness and in response to country and regional demand;

10. Requests the secretariats of the three conventions, in the context of the Bali Strategic
Plan for Technology Support and Capacity-building, and taking into account the Strategic Approach to
International Chemicals Management, to initiate joint collaboration to promote the effective
implementation of the decisions of the conferences of the Parties to the Basel, Rotterdam and
Stockholm conventions and their work programmes in the area of technology transfer and
capacity-building;

11. Encourages Parties to strengthen capacity-building and technical support to developing
countries and countries with economies in transition for coordinated national implementation;

12. Encourages Parties to promote coordination between bilateral and multilateral donors to
ensure consistent and non-duplicative assistance to Parties in their implementation of the Basel,
Rotterdam and Stockholm conventions;

13. Requests the secretariats of the Basel, Rotterdam and Stockholm conventions to promote
programmatic cooperation on cross-cutting issues, including in the area of technology transfer and
capacity-building, in the development of their respective work programmes and to report thereon to the
conferences of the Parties to the three conventions;

C. Coordinated use of regional offices and centres

14. Acknowledges the role of the regional centres of the Basel and Stockholm conventions in
supporting Parties;

15. Invites Parties and other stakeholders to promote the full and coordinated use of regional
centres to strengthen the regional delivery of technical assistance under all three conventions and to
promote coherent chemicals and waste management, bearing in mind the existing and ongoing work of
other multilateral environmental agreements and institutions. This work should promote the sound
management of chemicals throughout their lifecycles and of hazardous wastes for sustainable
development as well as for the protection of human health and the environment;

16. Recommends that a limited number of regional “focal centres”, with the responsibility to
facilitate coordinated activities in the regions covering both chemicals and waste management, be
selected from among the existing regional centres of the Basel and Stockholm conventions. These focal
centres will be designated following regional agreement and in accordance with the relevant procedural
provisions of the respective conventions. These focal centres should:

(a) Ensure that the regional centres deliver their work in accordance with defined priorities
and serve as an entry point for countries needing assistance or guidance on which centre in a region
could provide assistance for a specific purpose;

(b) Strengthen regional centres to enable them to exercise a more synergistic approach as
delivery mechanisms under the Basel, Rotterdam and Stockholm conventions;

(c) Play a special role in providing an overview of their activities and results to the
conferences of the Parties of the Basel, Rotterdam and Stockholm conventions as examples of lessons
learned on enhanced practical implementation of the conventions;

17. Requests the secretariats of the Basel, Rotterdam and Stockholm conventions to initiate
pilot projects on the coordinated use of regional centres, such projects to be undertaken by the regional
centres and build on lessons learned;

18. Requests the secretariats of the Basel, Rotterdam and Stockholm conventions and the
regional centres to exchange information about their capacities and work programmes;

19. Invites the Global Environment Facility, within its mandate, other relevant international
financial institutions and instruments, the regional centre host countries and others from the donor
community to provide financial support necessary for the regional centres to carry out projects aimed at
cooperation and coordination in support of implementation of the three conventions;

SC-4/34

 4

II. Technical issues
A. National reporting

1. Requests the secretariats of the Basel and Stockholm conventions to prepare, for
consideration by their respective conferences of the Parties, proposals:

(a) To synchronize the submission of Party reports under the two conventions in those years
when the Parties to both conventions are to submit such reports;

(b) To develop joint capacity-building activities to assist Parties in coordinated data and
information collection and management at the national level, including quality control, to enable them
to fulfil their reporting obligations;

(c) To streamline their respective reporting formats and processes with a view to alleviating
the burden of reporting, taking into account relevant activities by other bodies, including the
United Nations Environment Programme;

B. Compliance/non-compliance mechanisms

2. Requests the secretariats of the Basel, Rotterdam and Stockholm conventions, once
compliance/non-compliance mechanisms are established under all three conventions, to prepare
proposals for consideration by the conferences of the Parties to the three conventions exploring the
possibilities for enhancing coordination among the agreed mechanisms to facilitate compliance by, for
example, provision of joint secretariat support for the committees, the attendance of the chairs of the
three committees at each others’ meetings or encouraging the appointment of members to the
committees who have experience with other compliance mechanisms;

3. Requests the secretariats of the Basel, Rotterdam and Stockholm conventions to
exchange information on progress made on the operation or establishment of the
compliance/non-compliance mechanisms established or under negotiation under the three conventions;

C. Cooperation on technical and scientific issues

4. Requests the secretariats of the Basel, Rotterdam and Stockholm conventions to
facilitate the exchange of relevant information between the technical and scientific bodies of the three
conventions through the sharing of information with one another, with the secretariat of the Strategic
Approach to Integrated Chemicals Management and with other relevant intergovernmental bodies
concerning the procedures developed and the chemicals being discussed under the three conventions;

5. Requests the secretariats of the Basel, Rotterdam and Stockholm conventions to
maintain or establish cooperation on technical issues that relate to more than one of the three
conventions, involving other bodies and institutions beyond the three conventions as appropriate;

III. Information management and public awareness issues

A. Joint outreach and public awareness

1. Requests the secretariats of the Basel, Rotterdam and Stockholm conventions to develop
a common approach to awareness-raising and outreach activities among the three conventions;

2. Also requests the secretariats of the Basel, Rotterdam and Stockholm conventions to
make full use of and build on existing information and outreach mechanisms and tools;

B. Information exchange/clearing-house mechanism on health and environmental
impacts

3. Invites Parties to consider establishing common websites and documentation centres at
the national and, where appropriate, regional levels, containing available information on human health
and environmental impacts relevant to the three conventions;

SC-4/34

 5

4. Requests the secretariats of the Basel, Rotterdam and Stockholm conventions to develop
systems of information exchange on health and environmental impacts, including a clearing-house
mechanism, with the aim of these systems serving all three conventions;

C. Joint input into other processes

5. Requests the secretariats of the Basel, Rotterdam and Stockholm conventions, whenever
feasible, to act jointly in participating in other related processes and in providing information to other
related bodies, organizations, institutions and processes;

IV. Administrative issues

1. Recommends that possible cost savings gained through these more efficient
administrative arrangements be used to support implementation of the three conventions;

A. Joint managerial functions

2. Invites the Executive Director of the United Nations Environment Programme, in
consultation with the Director General of the Food and Agriculture Organization, to establish joint
management involving the executive secretaries of the Basel, Rotterdam and Stockholm conventions for
joint services and joint activities through, for example, a system of rotating management or the
assignment of individual joint services to a particular convention;

3. Invites the Executive Director of the United Nations Environment Programme, in
consultation with the Director General of the Food and Agriculture Organization, to explore and assess
the feasibility and cost implications of establishing joint coordination or a joint head of the secretariats
of the Basel, Rotterdam and Stockholm conventions for consideration at the extraordinary meetings of
the conferences of the Parties referred to in section V, paragraph 3, below;

B. Resource mobilization

4. Invites the Executive Director of the United Nations Environment Programme, in
consultation with the Director General of the Food and Agriculture Organization, in providing the
secretariat functions of the Basel, Rotterdam and Stockholm conventions, to establish, on an interim
basis, through the Executive Secretaries of the three conventions, a joint resource mobilization service
within the secretariats in Geneva. The service should support the implementation of the three
conventions beyond that achievable through separate action by:

(a) Strengthening mobilization of resources through the development of a joint resource
mobilization strategy for the short, medium and long term;

(b) Avoiding competitive and uncoordinated resource demands to donors;

(c) Prioritizing coordinated efforts to explore new, innovative and adequate sources of
funding, including for national implementation;

(d) Promoting resource mobilization for a life-cycle approach to chemicals and waste
management;

(e) Mobilizing financial resources and technical assistance for programmes delivered
through regional centres;

(f) Developing joint strategy options on what countries can do at the national level to
generate funds and better to gain access to international and bilateral financing;

(g) Facilitating the exchange of experiences in mobilizing resources for national
implementation;

(h) Building on available methodologies, guidance and case studies that have been
developed by other institutions;

5. Decides that the final decision regarding the above-named joint service shall be taken at
the extraordinary meetings of the conferences of the Parties;

6. Encourages representatives of Parties to support the delivery of coherent and
coordinated messages from the conferences of the Parties of each convention to the Global Environment

SC-4/34

 6

Facility and other relevant international financial institutions/instruments on funding for the sound
management of chemicals and wastes for the implementation of the conventions;

C. Financial management and audit functions

7. Invites the Executive Director of the United Nations Environment Programme, in
consultation with the Director General of the Food and Agriculture Organization, in providing the
secretariat functions of the Basel, Rotterdam and Stockholm conventions, to establish, on an interim
basis, through the Executive Secretaries of the three conventions, a joint financial and administrative
support service, within the secretariats in Geneva, taking into account relevant support services
provided by the United Nations Environment Programme and the Food and Agriculture Organization;

 8. Requests the Executive Director of the United Nations Environment Programme, in
consultation with the Director General of the Food and Agriculture Organization, in providing the
secretariat functions of the Basel, Rotterdam and Stockholm conventions, to prepare a proposal for joint
audits of the accounts of the secretariats of the three conventions;

D. Joint services

9. Welcomes the support provided by both the United Nations Environment Programme
and the Food and Agriculture Organization to the work of the secretariats of the Basel, Rotterdam and
Stockholm conventions and encourages the continuation of such support;

10. Invites the Executive Director of the United Nations Environment Programme, in
consultation with the Director General of the Food and Agriculture Organization, in providing the
secretariat functions of the Basel, Rotterdam and Stockholm conventions, in addition to the joint
resource mobilization service and the joint financial and administrative support service referred to in
section IV, paragraphs 4 and 7, above, respectively, to establish through the executive secretaries of the
three conventions, within the secretariats in Geneva and with the aim of improving the level and
efficiency of delivery of services, on an interim basis:

(a) A joint legal service;

(b) A joint information technology service;

(c) A joint information service;

11. Decides that a final decision regarding the joint services referred to in the preceding
paragraph shall be taken at the extraordinary meetings of the conferences of the Parties to the Basel,
Rotterdam and Stockholm conventions referred to in section V, paragraph 3, below;

12. Invites the Executive Director of the United Nations Environment Programme, in
consultation with the Director General of the Food and Agriculture Organization, to provide further
information on the costs and organizational implications of establishing the joint services identified in
section IV, paragraph 10, above, to be presented prior to the extraordinary meetings of the conferences
of the Parties to the Basel, Rotterdam and Stockholm conventions referred to in section V, paragraph 3,
below;

V. Decision making

A. Coordinated meetings

1. Decides that the meetings of the conferences of the Parties to the Basel, Rotterdam and
Stockholm conventions should be held in a coordinated manner and requests the executive secretaries of
the three conventions to schedule such meetings in a way that facilitates such coordination;

2. Requests the Executive Secretaries to schedule joint meetings of the bureaus of the
conferences of the Parties to the Basel, Rotterdam and Stockholm conventions, as appropriate;

B. Extraordinary meetings of the conferences of the Parties

3. Decides to convene simultaneous extraordinary meetings of the conferences of the
Parties to the Basel, Rotterdam and Stockholm conventions and requests the Executive Director of the
United Nations Environment Programme, in consultation with the Director General of the Food and
Agriculture Organization, to organize the meetings in coordination with the eleventh special session of

SC-4/34

 7

the Governing Council/Global Ministerial Environment Forum of the United Nations Environment
Programme. At these simultaneous meetings, which are aimed at giving high-level political support to
the process of enhancing cooperation and coordination among the three conventions, the conferences of
the Parties would consider:

(a) Decisions on joint activities;

(b) Decisions on joint managerial functions;

(c) Final decisions on joint services established on an interim basis;

(d) Decisions on synchronization of the budget cycles of the three conventions;

(e) Decisions on joint audits of the accounts of the secretariats of the three conventions;

(f) Decisions on a review mechanism and follow up of the work on enhancing coordination
and cooperation processes between the three conventions;

(g) Reports or information received from the Executive Director of the United Nations
Environment Programme and the secretariats of the three conventions on any other activity or proposed
joint institution resulting from the present decision;

4. Requests the executive secretaries of the Basel, Rotterdam and Stockholm conventions,
in consultation with the Executive Director of the United Nations Environment Programme and the
Director General of the Food and Agriculture Organization, to prepare proposals for the extraordinary
meetings referred to in the preceding paragraph on:

(a) A common arrangement for staffing and financing joint services of the three
conventions, including financing shared posts;

(b) Synchronizing the budget cycles of the three conventions as soon as possible to facilitate
coordinated activities and joint services, bearing in mind the implications for the timing
of future meetings of the conferences of the Parties of the three conventions and for
facilitating auditing;

5. Invites Parties and others in a position to do so to provide financing to support the
extraordinary meetings of the conferences of the Parties to the Basel, Rotterdam and Stockholm
conventions referred to in section V, paragraph 3, above;

6. Requests the executive secretaries of the Basel, Rotterdam and Stockholm conventions
to prepare proposals for financing the extraordinary meetings of the conferences of the Parties referred
to in section V, paragraph 3, above with a view to decisions being taken by the Conference of the
Parties of the Basel Convention at its ninth meeting, by Conference of the Parties to the Rotterdam
Convention at its fourth meeting and by the Conference of the Parties to the Stockholm Convention at
its fourth meeting;

C. Review arrangement

7. Decides that a mechanism and timetable for reviewing the arrangements adopted
pursuant to the present decision shall be determined by the conferences of the Parties to the Basel,
Rotterdam and Stockholm conventions at the extraordinary meetings of the conferences of the Parties
referred to in section V, paragraph 3, above;

8. Requests Parties and secretariats and other bodies, as appropriate and within available
resources, to take such actions as are necessary to implement the present decision.

