

K1170139 140111

UNITED
NATIONS

 EP
 UNEP(DTIE)/Hg/INC.2/INF/6

United Nations
Environment
Programme

Distr.: General
12 January 2011

English only

Intergovernmental negotiating committee
to prepare a global legally binding instrument
on mercury
Second session
Chiba, Japan, 24–28 January 2011
Item 3 of the provisional agenda*
Preparation of a global legally binding instrument
on mercury

Pollutant release and transfer registers as a reporting
mechanism for mercury releases and transfers

Note by the secretariat
The secretariat has the honour to provide, in the annex to the present note, information on

pollutant release and transfer registers as a reporting mechanism for mercury releases and transfers, as
submitted by the International Pollutant Release and Transfer Register Coordinating Group in
consultation with the Task Force on Pollutant Release and Transfer Registers of the Organization for
Economic Cooperation and Development. The information has been reproduced as received, without
formal editing.

* UNEP(DTIE)/Hg/INC.2/1.

UNEP(DTIE)/Hg/INC.2/INF/6

2

Annex

Information document on pollutant release and transfer registers as
a reporting mechanism for mercury releases and transfers
1. This information document was developed for the Second Meeting of the Intergovernmental
Negotiating Committee on Mercury by the International Pollutant Release and Transfer Register
(PRTR) Coordinating Group and in consultation with the OECD PRTR Task Force. The Coordinating
Group’s overall objective is to improve coordination between international organizations, governments
and other interested parties in ongoing and planned efforts related to the further development and
implementation of PRTR systems. The Coordinating Group serves to promote capacity-building for
PRTR systems in developing countries and countries with economies in transition through
intergovernmental coordination. The United Nations Environment Programme (UNEP), United
Nations Institute for Training and Research (UNITAR), United Nations Economic Commission for
Europe (UNECE) and Environment Canada serve on the Bureau of the International PRTR
Coordinating Group. The UNECE Aarhus Convention Secretariat also serves as secretariat.

PRTRs – A brief Overview

2. A Pollutant Release and Transfer Register (PRTR) is a national or regional environmental
database or inventory of hazardous chemical substances and other pollutants released to air, water and
soil, and transferred off-site for treatment or disposal1. The register can include data on specific
substances as well as broad categories of pollutants. Data from point sources as well as diffuse sources
can be entered into the register and is usually reported and gathered on a periodic basis, typically
annually. Data is gathered or estimated through different means; direct measurements of effluent
streams, mass balance calculations, emissions estimation methodologies and engineering calculations
are all among the methods used to provide PRTR data.

3. PRTRs are thus inventories of pollutant emissions and transfers from industrial sites and other
sources arising from anthropogenic activities. The development and implementation of a national
PRTR system represents a means for governments to track the generation and release and also the fate
of various chemicals and pollutants over time. Public access to information is a central PRTR
characteristic, and indeed contributes to the prevention and reduction of environmental pollution. Thus
although a PRTR does not directly regulate emissions, it assists companies to monitor and track the
pollutants they produce, encourages them to adopt cleaner production methods and it provides
incentive for facilities to take voluntary measures to reduce emissions.

4. Perhaps most importantly, PRTRs increase the public’s knowledge of, and access to,
information on the release quantities (and other waste management activities) for toxic chemicals in
their communities. These data provide the public with knowledge on the dispositions of toxic
chemicals in their communities, and help enable citizens to make informed decisions regarding the
consequences of such dispositions. PRTR data are also often used by federal, state and local
governments for prioritization purposes.

5. Historically, PRTRs started in the United States in the mid 1980’s following the tragic
industrial accident in Bhopal, India. The legislative measure which emerged established the Toxics
Release Inventory (TRI), a register which in the US today tracks over 600 chemicals in releases to air,
land and water and transfers to off-site treatment or disposal facilities. To date, at least 25 countries
have some form of a fully functioning PRTR Program underway2. This number is expected to
increase significantly over the next few years, as many more are in the process of developing their
national reporting system, including all those countries of the European Union who will be reporting
under the EU-wide European-PRTR system (E-PRTR).

6. PRTRs have proven to be effective environmental management tools and to provide benefits to
national stakeholders. Addressing chemicals wastes, awareness raising, prioritization of sources of
chemicals and facilitating national inventories are natural uses of PRTRs. They provide multiple
functions, for example:

• Regularly gather data for major pollutants, including mercury;

1 OECD, Pollutant Release and Transfer Registers (PRTRs): A Tool for Environmental Policy and
Sustainable Development. Guidance Manual for Governments, Paris, 1996, available at:
https://www.oecd.org/dataoecd/36/32/2348006.pdf.
2 From PRTR.net (http://www.prtr.net) and recent research

UNEP(DTIE)/Hg/INC.2/INF/6

3

• Reduce costs to government and industry from a coordinated reporting system;

• Hold and process data to allow updating/tracking of releases;

• Facilitate countries to prioritize mercury release reduction efforts;

• Provide a portal for information to civil society facilitating public communication and
increased awareness of pollutant issues;

• Provide comprehensive data for reporting on releases and tracking of hazardous chemicals and
for identifying priority chemicals management areas in national action plans;

• Promote cleaner production initiatives in industries;

• Tracking trends in mercury and other chemicals’ emissions

7. PRTRs thus offer an established reporting network on emissions and transfers in many
countries, a developing network in others and in general a proven and widely established mechanism
for collecting emissions and transfer data.

PRTRs and Mercury

8. With respect to reporting of releases of mercury within PRTRs, all established PRTRs and all
those under development include mercury and its compounds as substances to be reported.3 National
PRTRs typically require reporting from the classes of facilities which are major emitters of mercury
and thus provide information on primary and to a lesser extent secondary anthropogenic emissions of
mercury, including fossil fuel combustion installations (power plants and residential and commercial
boilers), non-ferrous metal, cement and pig iron and steel production, waste incineration, primary
mercury production, crematoria and mining operations.

9. Sources of global mercury emissions can be categorized as arising from primary natural
sources (e.g. volcanic and geothermal activity), primary anthropogenic sources (e.g. fossil fuel
combustion, primary metallurgical operations, cement production) and secondary anthropogenic
sources (e.g. mercury contained in products or released through industrial processes)4. PRTRs do not
address natural mercury sources and currently do not comprehensively capture mercury emissions
arising from product use and disposal, although efforts have begun on the issue of hazardous substance
releases during product use. Also, while PRTRs can provide a good overview of regulated productive
activities and products, they can provide only estimated information on non-regulated mercury
activities (e.g. small scale mining): release estimation techniques must be developed and applied for
such non-reported emissions.

10. Quantities of released or transferred mercury may be determined through various techniques,
as described in the overview above. Significantly, numerous release estimation methodologies already
exist for major mercury-emitting activities to assist in quantifying releases. Lastly, with respect to
transfers – a significant issue in consideration of the permanent mercury repositories currently being
investigated – a fundamental PRTR function is to provide information on movements of mercury from
one holder to another, such as from a facility generating mercury wastes to one designed for long-term
waste storage.

11. UNEP Governing Council Decision 25/5 (III) specifically requests that an International
Negotiating Committee be convened with the mandate of developing a global legally binding
instrument on mercury. In paragraph 27 of that Decision it agrees that the Committee should consider
inter alia provisions to reduce atmospheric emissions of mercury, to address compliance, to address
mercury containing waste and to increase knowledge through awareness raising and scientific

3 The UNECE Protocol on PRTR thresholds by facility for reporting releases of mercury and mercury
compounds to air is 10 kg/yr; for releases to water and land, 1 kg/yr; for off-site transfers as waste, 5 kg/yr.; and
for manufacture, process or use (MPU), 5 kg/yr.
The US EPA, in recognition of the fact that mercury metal and mercury compounds are highly persistent, highly
bioaccumulative toxic chemicals, in 1999 lowered the reporting threshold for these to 10 lb/yr (~5 kg/yr). This
TRI PBT rule (and the related facilities expansion rule of 1997) have resulted in increased reporting of the
quantities of mercury disposed or otherwise managed as waste within the US, and has greatly increased the US
EPA’s and the public’s ability to keep track of anthropogenic mercury emissions in the environment, and make
informed decisions about mercury.
4 UNEP, Global Mercury Assessment report, 2002;
http://www.chem.unep.ch/mercury/Report/Final%20Assessment%20report.htm

UNEP(DTIE)/Hg/INC.2/INF/6

4

information exchange. Paragraph 28 further agrees that the Committee should consider inter alia
prioritization of the various sources of mercury releases for action, as well as the need to achieve
cooperation and coordination with relevant provisions contained in other international agreements and
processes. Paragraph 29 of the Decision requests the Executive Director to conduct a study to inform
the Committee on various types of mercury emitting sources and current and future trends in mercury
emissions.

Specifically looking to a global legally-binding instrument on mercury, PRTRs offer the potential to:

• Enhance and consolidate national mercury emissions inventories;

• Provide reliable information on anthropogenic mercury emissions at the facility, state
(regional) and national level;

• Inform on location and quantities (measured and/or estimated) of mercury used and mercury
wastes;

• Identify hot-spots on mercury emissions;

• Provide information on emissions trends over the years;

• Facilitate access to updated information on mercury emissions;

• Facilitate stakeholders involvement through the inherent participation of stakeholders in the
PRTR development process;

• Assist countries to comply with foreseen reporting requirements of the treaty; and

• Serve as a practical basis from which the effectiveness of voluntary and regulatory actions
intended to decrease mercury emissions can be assessed.

International Policy Framework on PRTR Development

12. Many of the milestone global environmental agreements have recognized and endorsed the
multi-stakeholder approach of PRTRs as an effective mechanism in achieving their goals, including
the Stockholm Convention on Persistent Organic Pollutants, the Aarhus Convention on Access to
Information, Public Participation in Decision-making and Access to Justice in Environmental Matters
and the Strategic Approach to International Chemicals Management (SAICM). All three of these
Agreements are associated with PRTR projects currently underway in developing countries.

International PRTR Activities

13. International cooperation of activities in PRTRs has been extensive for years, through formal
cooperative groups such as the OECD PRTR Task Force, the North American Commission for
Environmental Cooperation, the International PRTR Coordinating Group and the Working Group on
PRTR Protocol to the Aarhus Convention. Following the recent entry into force of the PRTR Protocol
on 8 October, 2009 the first Meeting of the Parties to the Protocol (MOPP) was held on 19-22 April
2010 in Geneva.

14. The OECD PRTR Task Force was established in 2002 and facilitates a wide range of activities
amongst OECD members; it is arguably today the most active forum for international PRTR
collaboration. Extensive bilateral cooperation between States and capacity-building, training and
development of guidance through the community of Intergovernmental Organizations (IGOs) and
NGOs have also been ongoing for many years. These forums and the resulting network of PRTR
experts and stakeholders represent a unique resource capable of approaching the many complex issues
related to quantification of pollutant burdens on the environment.

15. Activities which illustrate the potential for PRTR systems to be employed in reporting under
multilateral environmental agreements (MEAs) include the project “Persistent Organic Pollutants
(POPs) monitoring, reporting and information dissemination using pollutant release and transfer
registers (PRTRs)” currently underway in seven countries (Chile, Cambodia, Ecuador, Kazakhstan,
Peru, Thailand and Ukraine). UNEP is the implementing agency for this GEF-supported project with
UNITAR serving as the executing agency. The project is ending in December 2012 and it is expected
that each country will have a PRTR designed and that Chile will have made a demonstration on how to
best use a PRTR for POPs reporting.

UNEP(DTIE)/Hg/INC.2/INF/6

5

16. Other projects that illustrate this potential utility of PRTR towards mercury reporting are the
three pilot projects on Strengthening Inventory Development and Risk Management-Decision Making
for Mercury: A Contribution to the Global Mercury Partnership implemented in Chile, Ecuador and
Panama on September 2007-October 2008. These projects were executed with financial support from
US EPA and technical support of UNITAR. This project included the development of national
mercury emissions inventories, a mercury risk management plan and a strategy to institutionalize
mercury reporting through a national PRTR. Among the working areas and challenges identified,
participants noted mercury in diffuse sources, mercury in products and assessments of mercury related
risks. According to experiences during the implementation of these projects, further discussions would
be needed on how mercury in products could be reported in a PRTR.

17. Related to the above project is a study in six Central American countries (Costa Rica,
Dominican Republic, El Salvador, Guatemala, Honduras and Nicaragua) on the feasibility of a PRTR
system as a regional reporting system for chemicals management. Under the SAICM Quick Start
Programme, the project Strengthening Capacities for Developing a National PRTR and Supporting
SAICM Implementation is being implemented in Georgia.

18. The UN / Economic Commission for Europe maintains a database of capacity building and
other PRTR related activities. This resource can be searched online.5

19. Some of the above-mentioned projects will allow countries to comply with Stockholm
Convention requirements on updating implementation plans (Article 7), exchanging information
(article 9), facilitating public information, awareness and education (article 10) and reporting to the
Secretariat (Article 15). Article 10 explicitly acknowledges the value of PRTRs for these purposes.

20. In conclusion, PRTRs offer an established, proven multi-stakeholder mechanism capable of
providing periodic and reliable data on releases and transfers of pollutants of national priority,
including mercury, and responding to the needs mandated by UNEP Governing Council Decision 25/5
(2009). They could be foreseen as an integral part of the eventual mercury-emissions reporting and
tracking which would be an anticipated element of a global instrument on mercury. The members of
the International PRTR Coordinating Group would welcome the opportunity to participate in the INC
process and to discuss and promote the potential for PRTRs as a reporting mechanism for mercury.

5 http://apps.unece.org/ehlm/pp/NIR/RLsearch.asp

