
i

UNITED

NATIONS

EP
 UNEP(DTIE)/Hg/INC.7/INF/3

United Nations

Environment
Programme

Distr.: General

25 February 2016

English only

Intergovernmental negotiating committee

to prepare a global legally binding instrument

on mercury

Seventh session

Dead Sea, Jordan, 10–15 March 2016

Item 4 (b) of the provisional agenda*

Report on the activities of the interim secretariat during

the period prior to the entry into force of the Convention:

cooperative activities with other relevant actors

Progress report of the Global Environment Facility

 Note by the secretariat

1. The Conference of Plenipotentiaries on the Minamata Convention on Mercury, in paragraph

11 of its resolution requested the Executive Director of the United Nations Environment Programme

to provide the interim secretariat services to support the Committee and its activities until the first

meeting of the Conference of the Parties, while in paragraph 13 of its resolution requested the

Executive Director to facilitate activities at regional and country level to support implementation

during the interim period in an effective and efficient manner. Paragraph 16 of its resolution on

arrangements in the interim period (UNEP(DTIE)/Hg/CONF/4, annex I), invited the Council of the

Global Environment Facility to support developing countries and countries with economies in

transition that are signatories to the Convention in undertaking activities, particularly enabling

activities, to facilitate early implementation and ratification of the Convention. A report on these

activities is set out in the annex, without formal editing by the secretariat.

* UNEP(DTIE)/Hg/INC.7/1.

Annex

Report of the Global Environment Facility

to the Seventh Session of the Intergovernmental

Negotiating Committee on Mercury

Global Environment Facility

January 11, 2016

iii

Contents

Executive Summary ... 1

Introduction .. 2

GEF’s Support to the Minamata Convention on Mercury ... 2
GEF’s Role in the Convention .. 2
Guidance and GEF Response ... 2
Communication with the Interim Minamata Convention Secretariat 4

GEF’s Contributions to the Implementation of the Minamata Convention on
Mercury in the Interim Period .. 5
Projects Approved in GEF-6 (July 2014–October 2015) 5

Table 1: GEF Funded Mercury Projects in GEF-5 (July 2010 – June
2014) and GEF-6 (July 2014 – October 2015) 5

Figure 1: GEF-6 (July 2014 – October 2015) mercury funding allocation
by project purposes ... 6

Cross Cutting Project .. 6

GEF-Wide Policies and Programs ... 6
Small Grants Programme .. 6
National Portfolio Formulation Exercise .. 7
Expanded Constituency Workshops ... 7
Gender... 8
Results-Based Management.. 8
Knowledge Management .. 9
Broadening the GEF Partnership .. 9

Annex 1: Model letter on eligibility on Minamata Initial Assessment 11

Annex 2: Model letter on eligibility on artisanal and small-scale gold mining
National Action Plan... 13

Article 7 .. 14

Annex 3: Guidance from INC6 (November 2014) and GEF Response 16

Annex 4: Guidance from the Conference of Plenipotentiaries on the Minamata
Convention on Mercury (October 2013) and GEF Response 18

Annex 5: Table of GEF-6 (July 2014–October 2015) Funded Projects 21

Annex 6: GEF-6 (July 2014–October 2015) Funded Medium-Sized and Full-Sized
Projects and Descriptions ... 24

Acronym List

ASGM Artisanal Small-Scale Gold Mining

BAT Best Available Techniques
BET Best Environmental Practices
BRS Basel, Rotterdam, and Stockholm Conventions

COP Conference of the Parties

CSO Civil Society Organization

CSP Country Support Program

EA Enabling Activity

FSP Full-sized Project

GEAP Gender Equality Action Plan
GEF Global Environment Facility

INC Intergovernmental Negotiating Committee

KM Knowledge Management
MIA Mercury Initial Assessment

MOU Memorandum of Understanding

MSP Medium-sized Project

NAP National Action Plan

NPFE National Portfolio Formulation Exercise

OFP Operational Focal Points

PPG Project Preparation Grant

POP Persistent Organic Pollutant

PVC Polyvinyl Chloride
RBM Results-Based Management

SGP Small Grants Programme

STAP Scientific and Technical Advisory Panel
UNDP United Nations Development Programme
UNIDO United Nations Industrial Development Organization
UNEP United Nations Environment Programme
UPOPs Unintentionally Produced Persistent Organic Pollutants
VCM Vinyl Chloride Monomer

1

Executive Summary

1. The Minamata Convention on Mercury, adopted by the Conference of Plenipotentiaries in

October 20131, is the most recent Convention served by the Global Environment Facility

(GEF), and seeks to limit human and environmental exposure to mercury by reducing and

eliminating mercury emissions and releases globally. The GEF was included in the financial

mechanism by Article 13 of the Minamata Convention2. The GEF Instrument was amended

by the Fifth GEF Assembly, held in May 2014, to incorporate the Minamata Convention.

This report presents the work of the GEF on mercury between July 2014 and October 2015.

2. In response to the guidance from sixth Intergovernmental Negotiating Committee (INC6)

held in Bangkok, Thailand, in November 2014, the GEF eligibility criteria for the enabling

activities, which are Minamata Initial Assessments (MIAs), artisanal small-scale gold mining

(ASGM) National Action Plan (NAP) development, have been revised to include non-

signatories that are taking bona fide steps to ratify the Minamata Convention. As of

November 2015, the GEF has cumulatively supported these enabling activities in 65

countries to facilitate ratification.

3. Between July 2014 and October 2015, the GEF has programmed $24.6 million3 in mercury

projects, including, MIA, ASGM NAP, capacity building, healthcare waste management, and

reduction the production and use of mercury in manufacturing processes. This amount is 17

percent of the GEF-6 programming targets of $141 million for the Convention on Mercury.

4. The projects approved during the reporting period are expected to achieve 360 tonnes of

mercury phase out, which is 36 percent of the GEF-6 target for the reduction of 1,000 tonnes

of mercury. The target was developed taking into account the use of mercury in the vinyl

chloride monomer (VCM) sector in China and the usage of mercury in the artisanal and small

scale gold mining (ASGM) sector.

1
 UNEP(DTIE)/Hg/CONF/3

2
 Article 13 (6). The Mechanism shall include: (a) The Global Environment Facility Trust Fund; and (b) A

specific international Programme to support capacity-building and technical assistance.
3
 This number includes only the GEF grant amount, not associated fees or Project Preparation Grant (PPG).

K1600141 030216

Introduction

1. The Global Environment Facility (GEF) serves as a financial mechanism for a number of

Multilateral Environmental Agreements, including the Stockholm Convention on Persistent

Organic Pollutants, the Convention of Biological Diversity, the United Nations Framework

Convention on Climate Change, the United Nations Convention to Combat Desertification,

and the Minamata Convention on Mercury. The Minamata Convention is the newest

Convention served by the GEF. The Convention seeks to limit human and environmental

exposure to mercury by reducing and eliminating mercury emissions and releases globally.

2. Consistent with the resolution on financial arrangements in the final act of the Conference of
Plenipotentiaries on the Minamata Convention on Mercury4, during the interim period, the
GEF is providing support to countries towards early ratification and implementation of the
convention.

3. This report presents the work of the GEF on mercury between July 2014 and October 2015.

GEF’s Support to the Minamata Convention on Mercury

GEF’s Role in the Convention

4. The Minamata Convention on Mercury was adopted on 10 October 2013, and the GEF was

included in the financial mechanism in Article 13 of the Convention.

5. The sixth replenishment period of the GEF (GEF-6) began on 1 July 2014. For the GEF-6

period of 1 July 2014 to 30 June 2018, $141 million has been allocated to mercury projects.

The allocation of GEF resources for the Minamata Convention responds to guidance from the

Intergovernmental Negotiating Committee (INC), and eventually guidance from the Conference

of the Parties (COP), in line with the GEF-6 Chemicals and Waste Strategy5.

Guidance and GEF Response

6. In regard to the GEF, Article 13 of the Minamata Convention states the following:

“The Global Environment Facility Trust Fund shall provide new, predictable, adequate

and timely financial resources to meet costs in support of implementation of this

Convention as agreed by the Conference of the Parties. For the purposes of this

Convention, the Global Environment Facility Trust Fund shall be operated under the

guidance of and be accountable to the Conference of the Parties. The Conference of the

Parties shall provide guidance on overall strategies, policies, programme priorities and

eligibility for access to and utilization of financial resources. In addition, the Conference

of the Parties shall provide guidance on an indicative list of categories of activities that

could receive support from the Global Environment Facility Trust Fund. The Global

4
 UNEP(DTIE)/Hg/CONF/4

5
 GEF/A.5/07/Rev.01

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

3

Environment Facility Trust Fund shall provide resources to meet the agreed incremental

costs of global environmental benefits and the agreed full costs of some enabling

activities.”

7. The INC 6 held in Bangkok, Thailand, in November 2014, provided the guidance to the GEF

to apply the following eligibility criteria in providing financial support to the developing

countries and countries with economies in transition for activities under the Minamata

Convention on Mercury6:

(a) Parties to the Convention;

(b) Signatories to the Convention in undertaking activities, particularly enabling activities, to

facilitate early implementation and ratification of the Convention;

(c) Non-signatories to the Convention, for enabling activities, provided that any such State is

taking meaningful steps towards becoming a Party as evidenced by a letter from the

relevant minister to the Executive Director of the United Nations Environment

Programme and to the Chief Executive Officer and Chairperson of the GEF.

8. In response to the above INC6 guidance, the GEF Council approved new eligibility criteria in

January 2015. The GEF secretariat circulated this revision of criteria among the relevant GEF

Agencies7 in February 2015. The Interim Minamata Convention Secretariat also shared two

model letters with these GEF Agencies, United Nations Institute for Training and Research

and the World Health Organization, to be submitted from non-signatories on their meaningful

steps towards becoming a Party (Annex 1 and Annex 2).

9. The INC6 also requested the GEF to consider the following activities when providing financial

resources to developing countries and countries with economies in transition:

(a) Enabling activities as outlined in the Initial Guidelines for Enabling Activities for the

Minamata Convention on Mercury of the GEF, particularly Minamata Convention initial

assessment activities and national action plans for artisanal and small-scale gold mining,

to facilitate ratification;

(b) Activities to implement the provisions of the Convention, affording priority to those that:

(i) Relate to legally-binding obligations;
(ii) Facilitate early implementation on entry into force; and
(iii) Allow for reduction in mercury emissions and releases and address the health and

environmental impacts of mercury.

10. The GEF-6 Chemicals and Waste Strategy has two strategic objectives to meet the goals of

eliminating harmful chemicals and waste. As for mercury, two programs support the activities

requested by the INC6. Program 2 supports enabling activities (EA) and promote their

integration into national budgets and planning processes, national and sector policies and

actions and global monitoring. Program 4 is for reduction or elimination of anthropogenic

emissions and releases of mercury to the environment. The GEF has programmed $141 million

for mercury projects under these two programs of GEF-6.

6
 Annex III, UNEP(DTIE)/Hg/INC.6/24

7
 Food and Agriculture Organization of the United Nations (FAO), United Nations Development Programme

(UNDP), United Nations Environment Programme (UNEP), United Nations Industrial Development Organization
(UNIDO), and World Bank (WB).

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

4

11. During the reporting period, 23 projects with the GEF grant amount of $25.6 million have

been supported including EA, medium-sized projects (MSP)8, and full-sized projects (FSP)9.

The supported projects are consistent with the guidance from the INC6, and GEF-6 Chemicals

and Waste Strategy and guidelines for enabling activities for the Minamata Convention. The

projects have provided assistance to countries to develop initial assessments of their mercury

issues, mercury reduction or elimination, and sustainable alternatives (see next section).

12. Annex 3 summarizes guidance from INC6 and GEF responses. Annex 4 summarizes guidance

from the Conference of Plenipotentiaries on the Minamata Convention on Mercury and GEF

responses.

Communication with the Interim Minamata Convention Secretariat

13. Since the adoption of the Convention in October 2013, the GEF Secretariat has initiated

formal cooperation and communication with the Interim Minamata Convention Secretariat in

order to enhance coordination, share information and collaborate on issues related to the

implementation of the Convention.

14. The GEF and the Interim Minamata Convention Secretariat had an in-person meeting during

the GEF Chemicals and Waste Task Force Meeting in May 2015 that included representatives

from the GEF implementing and project agencies, the Scientific and Technical Advisory Panel

(STAP) of the GEF, and the Secretariat of the Basel, Rotterdam and Stockholm (BRS)

Conventions. Participants discussed the GEF-6 Chemicals and Waste Strategy, and shared

information on enabling activities and project ideas.

15. The GEF and the Interim Minamata Convention Secretariat had another in-person meeting

after the fourth International Conference on Chemical Management in October 2015. This

meeting discussed preparation for the INC7 to be held in Dead Sea, Jordan, in March 2016,

especially the draft Memorandum of Understanding (MOU) between the Conference of the

Parties of the Minamata Convention and the GEF Council according to the conclusion of

INC6.

16. The GEF joined the Minamata Convention regional workshops to support countries in the

interim period until the Convention enters into force. During the reporting period, the GEF

participated in the following regional workshops:

(a) Caribbean, Trinidad and Tobago (January 2015)

(b) Pacific, Samoa (January 2015)

(c) Central and Eastern Europe and Central Asia, Belarus (February 2015).

17. The GEF also joined the back-to-back Minamata and BRS Conventions Regional Meetings in

2015. The GEF participated in the following regional meetings:

(a) Asia and the Pacific, Indonesia (March 2015)

8
 Medium-sized projects are projects under $2 million.

9
 Fill-sized projects are project over $2 million

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

5

(b) Africa, Kenya (March 2015)

(c) Central and Eastern Europe and Central Asia, Slovakia (April 2015)

(d) Latin America and the Caribbean, Uruguay (April 2015).

GEF’s Contributions to the Implementation of the Minamata Convention on Mercury in the

Interim Period

Projects Approved in GEF-6 (July 2014–October 2015)

18. During the reporting period, the GEF has programmed $24.6 million in mercury projects,

including, MIA, ASGM NAP, capacity building, healthcare waste management, and reduction

the production and use of mercury in manufacturing processes. This amount is 17 percent of

the GEF-6 programming targets of $141 million for the Convention on Mercury.

19. The GEF has approved 20 Minamata Initial Assessment (MIA) projects and two artisanal

small-scale gold mining (ASGM) National Action Plan (NAP) projects in 33 countries with

the total amount of $8.3 million (see Table 1 and Figure 1). The number of countries supported

by the GEF for MIAs and/or ASGM NAP becomes 58 through GEF-5 and GEF-6. Among

these countries, eleven countries have already accepted or ratified the convention. Annex 5

summarizes the project approved during reporting period.

20. GEF also supported two FSPs and a MSP to help capacity building, healthcare waste

management, and emission reduction form manufacturing process. These projects are expected

to achieve 360 tonnes of mercury phase out, which is 36 percent of the GEF-6 target for the

reduction of 1,000 tonnes of mercury.

21. One FSP in China aims to decrease the production and use of mercury by 50 percent per ton of

vinyl chloride monomer (VCM) production in 2020, which will result in the reduction of 360

tons of mercury usage in polyvinyl chloride (PVC) industries. This will be achieved through

optimizing the existing production and achieving 90 percent recovery of mercury in

production processes and promoting mercury-free catalyst and trial application as the initial

step of commercialization. The project will promote technology transfer and investment for

the widespread application of best available techniques and best environmental practices

(BAT/BEP). Further descriptions of FSPs and MSP are provided in Annex 6.

Table 1: GEF Funded Mercury Projects in GEF-5 (July 2010 – June 2014) and GEF-6

(July 2014 – October 2015)

Project Type Number of Projects GEF Grant Amount*

GEF-5
(July 2010-June 2014)

GEF-6
(July 2014-Oct 2015)

GEF-5 GEF-6

Enabling Activities** 20 20 $ 9,456,868 $8,297,045

Full-sized Projects 6 2 $1,354,768 $16,750,000

Medium-sized Projects 14 1 $11,309,900 $600,000

*These totals include only the GEF grant, not associated fees. For the medium- and full-sized projects, the total
amounts include the funding allocated to mercury components only, not the full project amount.
** A number of the enabling activities projects includes multiple countries so while the total projects are 40, the
number of countries covered is 71.

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

6

Figure 1: GEF-6 (July 2014 – October 2015) mercury funding allocation by project

purposes

Cross Cutting Project

22. In GEF-6, there has been an emphasis on the importance of multi-focal area and cross-cutting

projects that address and apply resources to several problems at once. These include projects

and programs that incorporate biodiversity, climate change mitigation, and international

waters. Within the chemicals and waste focal area, the cross-cutting projects can involve work

with other Conventions that aim to reduce or eliminate Persistent Organic Pollutants (POPs)

and other chemicals.

23. For example, one FSP in Colombia will contribute to the convention obligations of the country

in two chemicals conventions, the Minamata Convention and the Stockholm Convention, and

takes advantage of the integrated chemicals and waste focal area and seeks to introduce

BAT/BET to reduce the release of mercury and unintentionally produced POPs (UPOPs) from

the treatment of healthcare waste, the processing of Waste Electrical and Electronic

Equipment, secondary metal processing and biomass burning. The project takes an innovative

holistic approach to achieve environmentally sound management of mercury and UPOPs-

generating waste in the country.

GEF-Wide Policies and Programs

Small Grants Programme

24. The GEF Small Grants Programme (SGP), implemented by UNDP on behalf of the GEF

partnership, was launched at the time of the Earth Summit in 1992. Through its decentralized

country driven approach, the GEF SGP channels its support to civil society for environmental

action, by providing grants of up to $50,000 directly to civil society organizations (CSOs),

community-based organizations and indigenous peoples. Since 1992, the program has

supported a cumulative total of more than nineteen thousands community-based and CSO-

implemented projects across all GEF focal areas. The program is currently active in over one

125 countries, more than half of which are Least Developing Countries and Small Island

[CATEGORY

NAME],

$7.3million

([VALUE])

[CATEGORY

NAME],

$1.0million

([VALUE])
[CATEGORY

NAME],

$16.5million

([VALUE])

[CATEGORY

NAME],

$0.6million

([VALUE])

[CATEGORY

NAME],

$0.25million

([VALUE])

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

7

Developing States. During the reporting period, 113 projects were under implementation in the

chemicals and waste focal area, accounting for about three percent of SGP’s current portfolio

of 4,051 active projects.

25. During the reporting period, 12 projects related to mercury reduction and management were

implemented in Belarus, China, Ghana, Guyana, Malaysia, Nepal, St. Vincent and Grenadines

and Suriname, with a total value of $443,339 in GEF funding and $541,251 in co-financing

leveraged by the SGP. The main activities of these projects have focused on the collection and

recycling of e-waste to avoid mercury contamination, awareness raising and campaigns to

influence government policies. For example, in Belarus, two projects worked on the collection,

recycling and replacement of mercury-containing fluorescent lamps and the installation of

Light Emitting Diode (LED) lights, which not only reduce mercury contamination but also

increase energy efficiency. In St. Vincent and Grenadines, training was provided to young

people on sustainable e-waste management, and a public awareness program was developed

and implemented to increase people’s knowledge about the e-waste problem.

26. In GEF-6, the SGP seeks to develop local communities’ awareness and capacities to address

mercury issues. The SGP aims to build upon its experience and lessons learnt together with

knowledge from other partners to test and implement good practices to prevent, reduce and

eliminate the use or release of mercury, particularly through mercury-contained e-waste

collection and management and reducing or removing mercury use or release in ASGM.

Further, the SGP seeks to strengthen global partnerships with organizations such as

International POPs Elimination Network and others to jointly address mercury issues.

National Portfolio Formulation Exercise

27. The National Portfolio Formulation Exercise (NPFE) is a voluntary exercise undertaken to

serve as a priority setting tool for countries and as a guide for GEF Agencies as they assist

recipient countries. The NPFE, a component of the Country Support Program (CSP) of the

GEF, was continued in GEF-6. At the request of the Operational Focal Points (OFP), the GEF

supports the organization of these exercises with up to $30,000. This activity is to help GEF

OFPs to engage main national stakeholders and line ministries, in the planning process for

developing national priorities for GEF support.

28. Another component of the CSP is the National Dialogues. These are also voluntary activities

that help countries to hold broad stakeholder gatherings to consider national objectives and

strategies, as well as national coordination procedures. The National Dialogues that took place

during the first year of GEF-6 implementation also contained a session or sessions dedicated to

programming of GEF resources.

29. During the reporting period, the GEF Secretariat financed NPFEs in 27 countries. In addition,

12 countries carried out similar programming exercises during their National Dialogues.

Expanded Constituency Workshops

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

8

30. The expanded constituency workshops include the participation of GEF OFPs, Convention

focal points and other key representatives, including CSOs. These meetings allow the

participant’s interaction with staff from the GEF Secretariat and the GEF Agencies to discuss

priority issues, review policies and procedures, and share lessons and experiences from the

development and implementation of GEF projects and their integration within national policy

frameworks. During the reporting period, 12 expanded constituency workshops were held

worldwide.

Gender

31. The GEF Policy on Gender Mainstreaming states that: “The GEF recognizes that gender

equality is an important goal in the context of the projects that it finances because it advances

both the GEF’s goals for attaining global environmental benefits and the goal of gender equity

and social inclusion.” Building on the expertise and experience of GEF Agencies and other

partners, the GEF developed the GEF Gender Equality Action Plan (GEAP) in 2014, and since

then focused much on delivering on five main areas including: (1) consolidating the GEF

Gender Partnership around the effective and collaborative implementation of the GEAP; (2)

capacity development on gender mainstreaming at the GEF and other partners; (3) developing

gender responsive project cycle and programming processes; (4) systemizing results-based

management and ensuring greater accountability for gender mainstreaming; and lastly (5)

building the knowledge base on gender related to the GEF 2020 strategy10 and project

portfolio.

32. Specifically, the GEF Secretariat, in coordination with the GEF Agencies, has reviewed and

updated the GEF-6 project templates and guidelines, and incorporated a specific section in the

templates to describe gender considerations, including approaches and plans to address gender

equality and women’s empowerment through GEF projects. Templates for the Project

Implementation Form, Program Framework Document, and the CEO Endorsement Request

have been updated. These project templates are recognized as one of the key tools to enable

gender responsive project design and implementation of GEF projects. The chemicals portfolio

has generated noticeable impacts on the improvement of the health of women and children

through active engagement of both women and men in awareness-raising and capacity-

building activities as well as the eradication of exposure to these chemicals. It is critical to

design gender-responsive mercury projects, especially in sectors like ASGM, where women

play a large role.

Results-Based Management

33. The GEF’s Results-Based Management (RBM) system aims to improve management

effectiveness and accountability by defining expected results and targets, monitoring progress

toward results, integrating lessons learned into management decisions, and reporting on

performance. The GEF has strengthened its RBM system by implementing RBM action plan

approved by the GEF Council in October 2014.

10
 GEF/A.5/10

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

9

34. The RBM Action Plan set out a way forward for the GEF to strengthen its RBM system in

support of the objectives of the GEF 2020 strategy and the GEF-6 replenishment. Under the

Action Plan, the GEF Secretariat, in partnership with the Agencies and Conventions, has

committed to pursue five key actions; (1) Review and, where necessary, upgrade all results

frameworks at the GEF with a focus on alignment, efficiency, and relevance, (2) Strengthen

corporate-level results reporting, (3) Review and upgrade GEF’s IT platform to support the

RBM system, (4) Review and, where necessary, strengthen management and working capacity

for RBM in the GEF Secretariat, and (5) Conduct an independent assessment of the improved

RBM system.

35. As for the corporate-level results framework on chemicals and waste, the GEF-6 aims to

increase the phase-out, disposal and reduction of releases of POPs, ozone depleting

substances, mercury and other chemicals of global concern. The replenishment established a

target for reduction of mercury at 1,000 tonnes.

Knowledge Management

36. Knowledge is a primary asset of the GEF partnership and supports its strategic objectives. The

Policy recommendations in the GEF-6 Replenishment stressed the development of a

knowledge management (KM) system to improve the GEF partnership’s ability to learn by

doing and thereby enhance its impact over time. The KM approach and an initial roadmap

was presented to the GEF Council in June 2015. The approach articulates that the purpose of

KM in the GEF context is to facilitate the capture, exchange and uptake of knowledge within

and beyond the GEF Partnership with two key objectives: (1) to inform global, regional and

national policy dialogues on options and approaches to reverse the course of environmental

degradation, and (2) to improve the impact of GEF-supported projects and programs.

37. The GEF Secretariat established an informal KM Advisory Group, as a sounding board for

GEF KM initiatives, with the participation of GEF Council members, the GEF agencies, GEF

IEO, STAP, CSO network and convention secretariats, and organized a kick-off workshop

right after the GEF Council in October 2015. The KM Advisory Group will guide the

preparation of a more detailed KM implementation plan for the GEF Partnership (with clear

targets, roles and budgets) including design of a GEF KM system, a forward publications plan,

including in-depth technical studies conducted jointly by GEF partners.

Broadening the GEF Partnership

38. In line with the GEF-5 policy recommendation to broaden the GEF Partnership, the GEF

Council agreed, in May 2011, to launch a pilot program to accredit “up to ten” new agencies,

to be called GEF Project Agencies, to assist countries in implementing GEF-financed projects.

The implementation of the GEF Accreditation Pilot consists of the following three stages:

Stage I: Value-added Review

Stage II: Accreditation Panel review for compliance with the GEF’s Fiduciary Standards

and Environmental and Social Safeguards including Gender Mainstreaming

review, and

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

10

Stage III: the signing of necessary agreements with the GEF and the Trustee.

39. Eight new agencies have joined the partnership through the Accreditation Pilot. They are

called GEF Project Agencies, and include Conservation International (CI), Development Bank

of Latin America (CAF), Development Bank of Southern Africa (DBSA), Foreign Economic

Cooperation Office of China (FECO), Fundo Brasileiro para a Biodiversidade (FUNBIO),

International Union for Conservation of Nature (IUCN), West African Development Bank

(BOAD), and World Wildlife Fund (WWF-US). As of October 2015, seven of them have

completed the Stage III, and one is in the process of finalizing necessary agreements. With

their addition, there are 18 Agencies in the GEF partnership.

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

11

Annex 1: Model letter on eligibility on Minamata Initial Assessment

[To be issued on letterhead of relevant Minister]

[Original signed copies to be addressed to Mr. Achim Steiner, Executive Director of the United Nations Environment
Programme, P.O. Box 47074 - Nairobi 00100, Kenya, Email: executiveoffice@unep.org and to Ms. Naoko Ishii, CEO
and Chairperson of the Global Environment Facility at 1818 H Street, NW, Mail Stop P4-400, Washington, DC 20433
USA, Email: secretariat@thegef.org]

[Signed copies to be addressed to the GEF Secretariat at secretariat@thegef.org and to the Interim Secretariat of the
Minamata Convention at mercury.chemicals@unep.org]

To the attention of:

- Mr. Achim Steiner, Executive Director of the United Nations Environment Programme

- Ms. Naoko Ishii, CEO and Chairperson of the Global Environment Facility

Subject: Steps taken by [name of country] towards becoming a Party to the Minamata Convention on Mercury and
request for consideration as eligible for financial support for enabling activities

 At its sixth session held in Bangkok, Thailand, from 3 to 7 November 2014, the intergovernmental
negotiating committee to prepare a global legally binding instrument on mercury requested the Global Environment
Facility (GEF) to apply revised eligibility criteria in providing financial support to developing countries and countries
with economies in transition for activities under the Minamata Convention on Mercury. In particular, it requested the
eligibility for funding be extended for enabling activities to non-signatories to the Convention, provided that any such
State is taking meaningful steps towards becoming a Party. Such request was approved by the Council of the GEF in
January 2015.

 [Name of country] was not in a position to sign the Minamata Convention on Mercury before it was
closed to signature on 9 October 2014. However, our Government supports the objective of the Minamata Convention
to protect human health and the environment from anthropogenic emissions and releases of mercury and mercury
compounds and has taken a number of steps at the national level towards becoming a Party and allow for the deposit
of the instrument of accession to the Convention. In particular, [name of country] has [select as appropriate]:

- participated in the sub-regional workshop organized by UNEP [specify date/place] and developed

in that context a draft national roadmap on the Minamata Convention;

- discussed and/or further elaborated the draft national roadmap with other ministries / stakeholders;

- engaged with UN agencies, intergovernmental and/or non-governmental organizations to discuss

possible actions at the national level in support for the accession to and early implementation of the

Minamata Convention;

- undertaken a preliminary analysis of key mercury-related issues and/or stakeholders at the national

level;

- organized a national interministerial / stakeholder consultation on the Minamata Convention

[specify date/place];

- identified the national process for accession to international instruments;

- carried out an initial legal gap analysis in order to identify the regulatory amendments that may be

needed for the implementation of the Minamata Convention’s provisions;

- Etc.]

 In order to adequately prepare for acceding to and effectively implementing the Minamata
Convention, our Government would benefit from the enabling activities funded under the GEF as they would allow
the identification of the domestic mercury challenges and the extent to which existing legal and regulatory
frameworks enable to implement future obligations under the Minamata Convention.
 In light of the steps taken by my country towards acceding to the Minamata Convention in line with
the requirements to become eligible to financial support for enabling activities, I thank you in advance for supporting
our project application for a Minamata Convention Initial Assessment (MIA).

Signed on [specify date/place] by [Full name, function and official seal of relevant Minister]

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

12

Cc: Interim Secretariat of the Minamata Convention and GEF Secretariat

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

13

Annex 2: Model letter on eligibility on artisanal and small-scale gold mining National Action

Plan

INTRODUCTORY NOTES:

Status of the model letter and of notifications submitted before entry into force of the Convention
(1) The Global Environment Facility (GEF) Initial guidelines for enabling activities for the Minamata Convention11 state that

in the period between adoption of the Convention and the first meeting of the Conference of the Parties “countries

eligible to receive GEF funding for the preparation of ASGM National Action Plans (ASGM NAPs) will (…) Notify the

Secretariat of the Convention in writing that there is more than insignificant ASGM and processing in its territory”.

(2) The present document has been prepared by the interim secretariat of the Minamata Convention in cooperation with the GEF

Secretariat to assist countries prepare such notification and enable them meet the eligibility criteria for funding from the GEF

in the period pending entry into force of the Convention.

(3) While it may be used as a guiding tool, it is not intended to interpret nor to substitute the original authentic texts of the

Minamata Convention, nor is it intended to replace any formal notification under Article 3 paragraph 7 following entry into

force of the Convention for a Party. Any notification submitted by a country before it becomes a Party does not replace the

notification obligation it may have pursuant to paragraph 3 of Article 7 of the Minamata Convention.

Overview of the related provisions under Article 7 of the Minamata Convention on Mercury (see abstract from the

Convention text in Annex I) 12
(4) The measures in Article 7 and its associated Annex C apply to artisanal and small-scale gold mining and processing in which

mercury amalgamation is used to extract gold from ore (paragraph 1).

(5) Each Party that has artisanal and small-scale gold mining and processing within its territory, independently of its importance,

has the general obligations to take steps to reduce, and where feasible eliminate, the use of mercury and mercury compounds

in such mining and processing, as well as the emissions and releases to the environment of mercury from such activities

(paragraph 2).

(6) Further, a Party that at any time determines that artisanal and small-scale gold mining and processing in its territory is more

than insignificant, shall notify the Secretariat (paragraph 3). Any such Party shall also develop and implement a national

action plan in accordance with Annex C (paragraph 3(a)); submit its national action plan to the Secretariat no later than three

years after entry into force of the Convention for it or three years after the notification to the Secretariat, whichever is later

(paragraph 3(b)); and thereafter, provide a review every three years of the progress made in meeting its obligations under this

Article and include such reviews in its reports submitted pursuant to Article 21 (paragraph 3(c)).

(7) The process to determine “more than insignificant” with respect to artisanal and small-scale gold mining and processing is not

prescribed in the Convention. Each Party may use its own criteria in determining whether such activities are more than

insignificant within its territory.

(8) The notification must be done at any time the Party determines artisanal and small-scale gold mining and processing in its
territory is more than insignificant. The notification should therefore be submitted once a country becomes a Party.

11 Document GEF/C.45/Inf.05/Rev.01
12 The below overview is provided for information purposes only and is not intended to interpret nor to substitute the original

authentic texts of the Minamata Convention on Mercury.

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

14

ANNEX I : ABSTRACT FROM THE MINAMATA CONVENTION ON MERCURY

Article 7

Artisanal and small-scale gold mining

1. The measures in this Article and in Annex C shall apply to artisanal and small-scale gold
mining and processing in which mercury amalgamation is used to extract gold from ore.

2. Each Party that has artisanal and small-scale gold mining and processing subject to this Article
within its territory shall take steps to reduce, and where feasible eliminate, the use of mercury and
mercury compounds in, and the emissions and releases to the environment of mercury from, such
mining and processing.

3. Each Party shall notify the Secretariat if at any time the Party determines that artisanal and
small-scale gold mining and processing in its territory is more than insignificant. If it so determines the
Party shall:

(a) Develop and implement a national action plan in accordance with Annex C;

(b) Submit its national action plan to the Secretariat no later than three years after entry
into force of the Convention for it or three years after the notification to the Secretariat, whichever is
later; and

(c) Thereafter, provide a review every three years of the progress made in meeting its
obligations under this Article and include such reviews in its reports submitted pursuant to Article 21.

4. Parties may cooperate with each other and with relevant intergovernmental organizations and
other entities, as appropriate, to achieve the objectives of this Article. Such cooperation may include:

(a) Development of strategies to prevent the diversion of mercury or mercury compounds
for use in artisanal and small-scale gold mining and processing;

(b) Education, outreach and capacity-building initiatives;

(c) Promotion of research into sustainable non-mercury alternative practices;

(d) Provision of technical and financial assistance;

(e) Partnerships to assist in the implementation of their commitments under this Article;

and

(f) Use of existing information exchange mechanisms to promote knowledge, best
environmental practices and alternative technologies that are environmentally, technically,
socially and economically viable.

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

15

ANNEX II : MODEL LETTER OF NOTIFICATION THAT ARTISANAL AND SMALL-SCALE GOLD

MINING AND PROCESSING IS MORE THAN INSIGNIFICANT

[Government letterhead]

The Coordinator

Interim secretariat of the Minamata Convention on Mercury
Chemicals and Waste Branch

Division of Technology, Industry and Economics
United Nations Environment Programme

11 - 13 chemin des Anémones
CH - 1219 Châtelaine, Geneva

SWITZERLAND

Fax: (41 22) 797 3460
E-mail: mercury.chemicals@unep.org

[Date]

Dear Sir or Madam,

Notification that artisanal and small-scale gold mining and processing is more than insignificant within [Name of
country]

[Name of country] hereby notifies the interim secretariat of the Minamata Convention on Mercury that artisanal and
small-scale gold mining and processing in which mercury amalgamation is used to extract gold from ore is more than
insignificant within its territory.

Yours faithfully,

[Name and signature
of SAICM National Focal Point]

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

16

Annex 3: Guidance from INC6 (November 2014) and GEF Response

Source Guidance GEF Response

Report of the
intergovernmental
negotiating
committee to
prepare a global
legally binding
instrument on
mercury on the
work of its sixth
session, Annex III

Request the Global
Environment Facility to apply
the following eligibility criteria
in providing financial support
to developing countries and
countries with economies in
transition for activities under
the Minamata Convention on
Mercury:
Eligibility criteria
(a) Parties to the Convention;
(b) Signatories to the
Convention in undertaking
activities, particularly enabling
activities, to facilitate early
implementation and ratification
of the Convention;
(c) Non-signatories to the
Convention, for enabling
activities, provided that any
such State is taking meaningful
steps towards becoming a Party
as evidenced by a letter from
the relevant minister to the
Executive Director of the
United Nations Environment
Programme and to the Chief
Executive Officer and
Chairperson of the Global
Environment Facility.

The GEF Council approved new
eligibility criteria in January 2015.
The GEF Secretariat also circulated
this revision of criteria among the
GEF Agencies in February 2015.

The Interim Minamata Convention
Secretariat shared the template of the
letter to be submitted from non-
signatories on their meaningful steps
towards becoming a Party.

Based on the new criteria, Botswana,
Namibia and Papua New Guinea
submitted the letters. Their MIAs were
approved accordingly.

Report of the
intergovernmental
negotiating
committee to
prepare a global
legally binding
instrument on
mercury on the
work of its sixth
session, Annex III

Request the Global
Environment Facility to
consider the following activities
when providing financial
resources to developing
countries and countries with
economies in transition:
(a) Enabling activities as
outlined in the Initial
Guidelines for Enabling
Activities for the Minamata
Convention on Mercury of the
Global Environment Facility,
particularly Minamata
Convention initial assessment
activities and national action
plans for artisanal and small-
scale gold mining, to facilitate
ratification;
(b) Activities to implement the

The GEF-6 Chemicals and Waste
Strategy has two strategic objectives
to meet the goals of eliminating
harmful chemicals and waste. As for
mercury, two programs support the
activities requested by the INC6;
Program 2 to support enabling
activities and promote their integration
into national budgets and planning
processes, national and sector policies
and actions and global monitoring,
and Program 4 for reduction or
elimination of anthropogenic
emissions and releases of mercury to
the environment. The GEF has
programmed $141 million for mercury
projects under these two programs of
GEF-6.

During the reporting period, 23

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

17

Source Guidance GEF Response

provisions of the Convention,
affording priority to those that:
(i) Relate to legally-binding
obligations;
(ii) Facilitate early
implementation on entry into
force;
(iii) Allow for reduction in
mercury emissions and releases
and address the health and
environmental impacts of
mercury.

projects with the GEF grant amount of
$25.6 million have been supported
including enabling activities and
medium- and full-sized projects. The
supported projects are consistent with
the guidance from the INC6, and
GEF-6 Chemicals and Waste Strategy
and guidelines for enabling activities
for the Minamata Convention. The
projects have provided assistance to
countries to develop initial
assessments of their mercury issues,
mercury reduction or elimination, and
sustainable alternatives.

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

18

Annex 4: Guidance from the Conference of Plenipotentiaries on the Minamata Convention

on Mercury (October 2013) and GEF Response

Source Guidance GEF Response

Minamata
Convention
Article 13

“The Global Environment
Facility Trust Fund shall
provide new, predictable,
adequate and timely financial
resources to meet costs in
support of implementation of
this Convention as agreed by
the Conference of the Parties.
For the purposes of this
Convention, the Global
Environment Facility Trust
Fund shall be operated under
the guidance of and be
accountable to the Conference
of the Parties. The Conference
of the Parties shall provide
guidance on overall strategies,
policies, programme priorities
and eligibility for access to and
utilization of financial
resources. In addition, the
Conference of the Parties shall
provide guidance on an
indicative list of categories of
activities that could receive
support from the Global
Environment Facility Trust
Fund. The Global Environment
Facility Trust Fund shall
provide resources to meet the
agreed incremental costs of
global environmental benefits
and the agreed full costs of
some enabling activities.”

The GEF during the negotiations of
the 6th replenishment allocated $141
million of new funding to support the
Minamata Convention during the 6th
replenishment period (GEF-6), from
July 2014 to June 2015. From this
allocation, the GEF has been
providing resources to meet the agreed
incremental costs of global
environmental benefits and the agreed
full costs of some enabling activities.

The GEF-6 Chemicals and Waste
Strategy includes specific programs
for mercury.

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

19

Source Guidance GEF Response

Final Act of the
Conference of
Plenipotentiaries
on the Minamata
Convention on
Mercury

“Invites the Council of the
Global Environment Facility to
support developing countries
and countries with economies in
transition that are signatories to
the Convention in undertaking
activities, particularly enabling
activities, to facilitate early
implementation and ratification
of the Convention;”

The 44th GEF Council in June 2013
allocated $10 million for enabling
activities under the Minamata
Convention in the GEF-5 period,
specifically MIAs and ASGM NAPs.
Guidelines have been developed for
application of these projects. In GEF-
6, $30 million in additional resources
has been allocated for these enabling
activities.

The initial guidelines may be amended
by the INC or COP as required.

The guidelines can be found at:
http://www.thegef.org/gef/node/9983

Final Act of the
Conference of
Plenipotentiaries
on the Minamata
Convention on
Mercury

“Invites the Council of the
Global Environment Facility to
give effect to the inclusion of
the Global Environment Facility
Trust Fund as a part of the
financial mechanism of the
Minamata Convention and to
recommend to the Assembly of
the Global Environment
Facility, as a matter of urgency,
that it make any adjustments to
the Instrument for the
Establishment of the
Restructured Global
Environment Facility that are
necessary to allow it to fulfil its
role in the financial
mechanism;”

At the 5th GEF Assembly in May
2014, the GEF Instrument was
amended to include the Minamata
Convention in the list of conventions
served by the GEF. The new
paragraph 6e of the GEF instrument
contains the following text:

“(e) Operate as one of the entities
comprising the financial mechanism
of the Minamata Convention on
Mercury, pursuant to its Article 13,
paragraphs 5, 6 and 8. In such
respects, the GEF shall operate under
the guidance of, and be accountable to
the Conference of the Parties, which
shall provide guidance on overall
strategies, policies, program priorities
and eligibility for access to and
utilization of financial resources. In
addition, the GEF shall receive
guidance from the Conference of the
Parties on an indicative list of
categories of activities that could
receive support; and shall provide
resources to meet the agreed
incremental costs of global
environmental benefits and the agreed
full costs of some enabling activities,
pursuant to Article 13, paragraph 7, of
the Minamata Convention on
Mercury.”

Final Act of the “Decides that the Committee GEF Secretariat shared the

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

20

Source Guidance GEF Response

Conference of
Plenipotentiaries
on the Minamata
Convention on
Mercury

should develop, for
consideration by the Conference
of the Parties at its first
meeting, a draft memorandum
of understanding to be agreed
between the Council of the
Global Environment Facility
and the Conference of the
Parties on arrangements to give
effect to the relevant provisions
of paragraphs 5 to 8 of Article
13;”

memorandum of understanding
(MOU) with the Stockholm
Convention on Persistent Organic
Pollutants with the Interim Minamata
Secretariat for background to assist in
developing the MOU between the
GEF Council and the Minamata COP.
Examples of MOU between the GEF
Council and various COPs have been
provided by the Interim Minamata
Convention Secretariat in the meeting
documents for INC6.

Final Act of the
Conference of
Plenipotentiaries
on the Minamata
Convention on
Mercury

“Decides also that the
Committee should develop, and
adopt provisionally pending
formal adoption by the
Conference of the Parties at its
first meeting, guidance to the
Council of the Global
Environment Facility on overall
strategies, policies, programme
priorities, eligibility for access
to and utilization of financial
resources and an indicative list
of categories of activities
eligible for support from the
Global Environment Facility
Trust Fund;”

Noted. The GEF will incorporate and
respond to guidance received by the
INC and will report at a subsequent
meeting of the Convention.

Final Act of the
Conference of
Plenipotentiaries
on the Minamata
Convention on
Mercury

“Encourages the Council of the
Global Environment Facility to
apply provisionally any
guidance provided to it by the
Committee pending the
adoption of the guidance by the
Conference of the Parties;”

Noted. The GEF will incorporate and
respond to guidance received by the
INC and will report at a subsequent
meeting of the Convention.

Final Act of the
Conference of
Plenipotentiaries
on the Minamata
Convention on
Mercury

“Invites donors to the Global
Environment Facility Trust
Fund to contribute through the
sixth and subsequent
replenishments of the Global
Environment Facility Trust
Fund additional financial
resources adequate to enable the
Global Environment Facility to
support activities to facilitate
the rapid entry into force and
effective implementation of the
Convention;”

The 6th replenishment of the GEF
Trust Fund includes an allocation of
$141 million to support activities to
advance early entry into force and
effective implementation of the
Minamata Convention. $30 million
has been allocated for enabling
activities and $111 million has been
allocated to support early action.

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

21

Annex 5: Table of GEF-6 (July 2014–October 2015) Funded Projects

Enabling Activity Projects

Agency Country Title Project

Type

GEF Grant ($)

UNDP Albania Minamata Initial
Assessment for
Albania

EA 200,000

UNEP Cameroon Development of
Minamata Initial
Assessment in
Cameroon

EA 200,000

UNIDO Chad Minamata Convention
Initial Assessment in
Chad

EA 200,000

UNIDO Colombia Minamata Convention
Initial Assessment
(MIA) in the Republic
of Colombia

EA 200,000

UNIDO Gabon National Action Plan
on Mercury in the
Artisanal and Small-
Scale Gold Mining
sector in Gabon

EA 500,000

UNDP Guyana Minamata Initial
Assessment for Guyana

EA 200,000

UNDP India Improve Mercury
Management in India

EA 1,000,000

UNDP Jordan Strengthen National
Decision Making
towards Ratification of
the Minamata
Convention and Build
Capacity towards
Implementation of
Future Provisions

EA 200,000

UNEP Macedonia Development of a
Minamata Initial
Assessment

EA 200,000

UNDP Malaysia Minamata Convention
Initial Assessment in
Malaysia

EA 250,000

Agency Country Title Project

Type

GEF Grant ($)

UNIDO Mozambique National Action Plan
on Mercury in the
Mozambican Artisanal
and Small-Scale Gold
Mining sector

EA 500,000

UNIDO Nepal Minamata Initial EA 200,000

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

22

Assessment in Nepal

UNDP Panama Minamata Initial
Assessment for
Panama

EA 200,000

UNEP Papua New Guinea Development of
Minamata Initial
Assessment in Papua
New Guinea

EA 300,000

UNDP Seychelles Strengthen National
Decision Making
Towards Ratification
of the Minamata
Convention and Build
Capacity Towards
Implementation of
Future Provisions.

EA 199,100

UNIDO Regional (Burkina
Faso, Benin, Niger,
Togo

Minamata Convention
Initial Assessment in
Francophone Africa II

EA 800,000

UNIDO Regional (Guinea,
Mali, Senegal)

Minamata Convention
Initial Assessment in
Francophone Africa I

EA 600,000

UNEP Regional (Angola,
Malawi,
Zimbabwe)

Development of
Minamata Convention
on Mercury Initial
Assessment in Africa

EA 547,945

UNDP Regional
(Bangladesh,
Guinea-Bissau,
Mauritania,
Mozambique,
Samoa)

Strengthen national
decision making
towards ratification of
the Minamata
Convention and build
capacity towards
implementation of
future provisions

EA 1,000,000

UNEP Regional
(Botswana,
Lesotho, Namibia,
Swaziland)

Development of
Minamata Initial
Assessment

EA 800,000

Medium-Sized Projects

Agency Country Title Project

Type
GEF Grant ($)

UNIDO Tunisia Improve Mercury
Management in
Tunisia

MSP 600,000

Full-Sized Projects

Agency Country Title Project

Type
GEF Grant ($)

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

23

UNIDO China Demonstration of
Mercury Reduction
and Minimization in
the Production of
Vinyl Chloride
Monomer

FP 16,500,000

UNDP Colombia Reducing UPOPs
and Mercury
Releases from
Healthcare Waste
Management, e-
Waste Treatment,
Scrap Processing and
Biomass Burning

FP 5,750,000a

 a: The amount of Grant for mercury component is $250,000.

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

24

Annex 6: GEF-6 (July 2014–October 2015) Funded Medium-Sized and Full-Sized Projects

and Descriptions

Mercury Emissions and Releases Project

Country China GEF ID 6921

Title Demonstration of Mercury Reduction and Minimization in the Production

of Vinyl Chloride Monomer

Implementing/

Executing Partners

GEF Agency UNIDO

Executing Agency Foreign Economic Cooperation Office, Ministry

of Environmental Protection, China

GEF Funding $16,500,000 Co-financing $99,000,000

Project Summary The objective of the proposal is to reduce risks of mercury on human
health and the environmental impact from industrial production of VCM
to achieve 50% reduction of mercury use in per unit production by the
year 2020 (reference year 2010) through optimizing the existing
production and achieving 90% recovery of mercury in production
processes. Promote mercury-free catalyst research and development and
trial application as the initial step of commercialization.
The project will promote technology transfer and investment for the

widespread application of BAT/BEP. This will emphasize the technology

accessibility and removing the market barriers from applying BAT/BEP

across the industry sector. Currently smaller PVC producers are reluctant

to make the conversion to low mercury processes due to perceived high

costs and technical uncertainties. The project will further introduce

public-private partnership model to foster a wide range of domestic and

international exchanges and cooperation partners participation (including

the VCM producers, catalyst producers, academic institutions and public

sectors such as the Ministry of Environment Protection and the Ministry

of Industry and Information Technology), promoting the technology

transfer and exchange.

Other Projects

Country Colombia GEF ID 6928

Title Reducing UPOPs and Mercury Releases from Healthcare Waste

Management, e-Waste Treatment, Scrap Processing and Biomass

Burning

Implementing/

Executing Partners

GEF Agency UNDP

Executing Agency Ministries and Regional Environmental
Authorities

GEF Funding

GEF Funding

$5,750,000 Co-financing $22,050,000

Mercury

Component

$250,000 Mercury

Component

$1,000,000

Project Summary This aims to introduce BAP/BAT to reduce the release of unintentionally

generated POPs and mercury from the treatment of healthcare waste, the

processing of Waste Electrical and Electronic Equipment, secondary

metal processing and biomass burning. The project takes a holistic

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

25

approach to achieve environmentally sound management of UPOPs and

mercury generating waste in the country. This holistic approach makes

the project innovative.

In addition to demonstrating environmentally sound management of
UPOPs and mercury the project will strengthen the institutional,
administrative, legal, technical, and regulatory framework for managing
these harmful chemicals. This capacity building will contribute to the
sustainability of the project. Additionally, the inventory of dioxins and
furans from this project will be incorporated in to the country’s National
Implementation Plan for the Stockholm Convention.
This project will contribute to the convention obligations of the country

in two chemicals conventions, the Stockholm Convention and the

Minamata Convention on Mercury.

Country Tunisia GEF ID 8000

Title Improve Mercury Management in Tunisia

Implementing/

Executing Partners

GEF Agency UNIDO

Executing Agency - Directorate General for the Environment and
Quality of Life
- National Sanitary and Environmental Product
Control Agency
- International Centre for Environmental

Technologies of Tunis

GEF Funding $600,000 Co-financing $2,350,000

Project Summary

Project Summary

This project aims to contribute to the reduction of negative mercury

impacts on human health and the environment in Tunisia. As a result of

using mercury-cell technology for 36 years (1962-1998) to produce

chlorine, the National Society of Cellulose and Paper Alfa (SNCPA) is

currently a hotspot for mercury contamination. This project has two

components; (i) developing a national inventory of mercury sources,

conducting a gap analysis of the regulatory and institutional framework,

enhancing the laboratory capacity to analyse mercury and raising the

awareness on risks associated with mercury, and (ii) conducting a

complementary assessment of previous investigations at the SNCPA site

and in the downstream alluvial plain, including additional soil and water

samples as deemed necessary and a sanitary risk evaluation based on

biological samples.

UNEP(DTIE)/Hg/INC.7/INF/4.Rev1

26

