

KINGDOM OF CAMBODIA
Nation Religion King

SUMMARY REPORT

PRTR Training Sessions and National Workshop on Drafting National Executive Proposal and Practical Uses and Dissemination Strategies of PRTR Data

15 March, 2017, at Cambodia Korea Cooperation Centre (CKCC) / RUPP, Phnom Penh

MINISTRY OF ENVIRONMENT

May 2017

MoE

GEF

UNITAR

Project Coordination Unit

Phase 2 PRTR Project: Dept. of Hazardous Substances Management, General Directorate of Environmental Protection

Table of Contents

Table of Contents	Page
Picture of honorable	3
Introduction	4
Opening session	
Welcome remark by Mr. Jorge Ocana , UNITAR	4-5
Open speech by chairperson	
Workshop's activities	6-10
a. Presentations	6-9
b. Closing	10

List of annexes

- Annex 1: Agenda
- Annex 2: List of participants
- Annex 3: Photos
- Annex 4: Welcome remark
- Annex 5: Presentation documents

Picture of Honorable

Photo from left: Mr. Jorge Ocana, UNITAR, Mr. Chea Sina, Deputy Director General, EPA, Mr. Thol Chanthan, Director of DHSM, Ministry of Environment

Group photo and all Stakeholders : Participants from all different stakeholders attended the inception workshop

INTRODUCTION

1. The National Executive Proposal and Strategies for Public Access to Environmental Information and PRTRs began on 15 March, 2017 at Cambodia Korea Cooperation Center (CKCC), Royal University Phnom Penh (RUPP). The workshop was organized throughout the day by Phase 2 PRTR Project Coordination Unit (PCU), the Department of Hazardous Substances Management (DHSM), General Directorate of Environmental Protection (EAP), Ministry of Environment (MOE) with technical support provided by UNITAR. There were 65 participants from different stakeholders included UNITAR experts, and from the governmental institutions, academia, private sectors (factories), non-governmental organization (NGOs) participated in the workshop (*Agenda and list of participants are attached in Annex I and 2*);
2. The main purposes of this nation workshop are:
 - To present the progress of outputs of project implementation;
 - To Review, comment and feedback on the draft executive proposal document by all stakeholders;
 - To guide to the practical uses and dissemination strategies of PRTR data.
3. The speaker of the workshop are :
 - Mr. Jorge OCANA, Manager on Chemicals and Waste Management Programme, UNITAR;
 - Mr. Uong Sokunthea National Project Coordinator (NPC);
 - Mr. Roath Sith, National Consultant for Executive Proposal Development, Ministry of Environment,
 - Mr. Andrea CARARO, International Expert, UNITAR.

OPENING SESSION

4. In getting start, **Ms. Meas Sokun**, a master ceremony (MC), welcome honorable, national and international experts, participants and introduced briefly the agenda and objective of the workshop and followed by national anthem.

OPEN REMARK BY UNITAR and CHAIRPERSON

5. The open speech was firstly delivered by **Mr. Jorge Ocana** , he expressed his sincerely thanks to Mr. Sina chair person of the workshop and also to all participants. As he said it was his great pleasure to come to Cambodia as it is the first time for him and he thought that it was very important event that all participants from different stakeholders were attended. He said that this workshop would be contributed very much to the PRTR designed through sharing his long time experiences with PRTR related issues and he and UNITAR are ready to assist Cambodia to make the PRTR project move forward successfully. Following by Mr. Jorge Ocana, it was open speech made by **Mr. Chea Sina**, Deputy Director General of Environmental Protection, Ministry of Environment;
6. As in his speech, he presided briefly within his remark to delegate and participant as follows:

- Expression of his thanks to **Mr. Jorge OCANA** and **Mr. Andrea CARARO**, UNITAR's expert, and welcomed to distinguish delegates and participants from different concerned parties (*government, academia, private sector, and NGO*) to attended the above captioned workshop . He also expressed his sincerely thanks to the UNEP and GEF for technical assistance and financial support for Cambodia to implementation of the Phase 2 PRTR project;
- In his speech, he mentioned that the growth of chemical production and consumption have put a big concern for our human life because the production and consumption activities has left with hazardous substance and waste into environment (water, air, and soil) via emission such as wind blowing, spilling, leaking or via the movement of the waste transportation. Consequently, it could pollute the surrounded environment, which cause transmission to our food such as fish, meat, and vegetable and it cause harmful effect to our health, as well as animals who consume the food;
- In order to prevent and mitigate those impact mentioned above, he addressed that many countries have determined a goal for environmental policy that is to protect human, animal, and environment to avoid the bad impact of the pollution and to protect the natural resource as well energy. Moreover, this policy also determines the protection method to prevent the pollutant release and chemical as well as hazardous waste transfer into environment, which is the most prioritized action plan for the goal of policy above. At the same time, to successfully protect the environment, many countries have included the public participation program as a part the environmental policy meaning that public people have to receive the information about pollutant release and transfer through the implementation of PRTR system as stated in RIO international agreement resolution in 1992 in principal 10 of agenda 21, cited that "each individual shall have appropriate access to information concerning the environment and the opportunity to participate in decision-making processes. Also, each country shall encourage public awareness a participation by making information widely available." Furthermore, in the agenda 21 also determine that industrial sector shall provide input substance data for production to be used for the assessment of danger and give that information to the public;
- To response the above target and in order to help Cambodia to fulfill its obligation to implement the Stockholm Convention on POPs which are the preparation of the national report on POPs and the response to the principle in Agenda 21 about the right of the public to access to information about the impact of chemical substance in order to guarantee an environmental sound management of it, Cambodia has been chosen to be a part of implementation PRTP system project phase II with other 6 countries under the financial support from GEF facilitated by UNITAR and implemented by the Department of Hazardous Substance Management in General Directorate of Environmental Protection of Ministry of Environment;
- He added and informed the workshop that the PRTR system Project Phase II has been started since May in 2016. So far this project has achieved a lot of things such as (1).Forming project implementation sector and team, (2). Updating the technical inter-ministry members, (3). Conducted dissemination workshop on project implementation, (4). Updating the report about National Executive Proposal and prepare a national strategy for PRTR. In order to make a better and valid

updated of national executive proposal to prepare of national strategy for PRTR system as mentioned in project activity above, that is why DHSM, who is a project implementation agency, is conducting a national consultation workshop today and request your Excellency, lady and gentlemen, and all representative from academic institute, private sector, and all NGOs to actively provide comments and supports to make the today workshop be successful;

- Last but not least, he once again, on behalf of MOE, he expressed his profound gratitude to Excellency, lady, gentlemen, and all representative from all stakeholders and sectors that provide good cooperation with MoE, and highly evaluate the presence of **Mr. Jorge Ocana**, and **Mr. Andrea CARARO**, who are the experts that attend the workshop to present and participate and facilitate in session, and discussion in this workshop;
- Finally, he wishes all participants and international guests all the best, and he hope that today workshop will be successful. On behalf of Ministry of Environment, with highly approval from His **Excellency Say Samal**, Minister of Ministry of Environment, he has announced the opening of the workshop;
- At the end of opening speech session by honourable, a group photo was taken [\(see : other photo in Annex 3 \)](#);

WORKSHOP ACTIVITIES

a) Presentations

7. The first presentation was made by **Mr. Jorge OCANA**, UNITAR on **Pollutant Release and Transfer Register (PRTR)**. Firstly he explained what is the PRTR? how does it work? what is its benefit? and what and how is the process of PRTR designed (key stage) ? Concerning what is PRTR? it refers to a catalogue or database of releases and transfers of potentially harmful chemicals including information on the nature and quantity of such releases and transfers. The data for PRTRs can be collected from point sources of pollution, such as factories, as well as from diffuse sources, such as agricultural operations or transportation activities. A PRTR usually covers releases to air (air emission CH₄, CO₂,...etc), water (Cr, H₂SO₄,etc) and land (PCBs, DDT,etc) as well as wastes transported to treatment and disposal sites. In term of how does it work? this will work to identified the pollution sources and its release into environmental media such as air, soil and water and analysis data before distributing to user;
8. In term of PRTR benefit, Mr. Jorge explained that if the PRTR system available, then this will be benefited to 1) Governments, 2) Industry, and 3) Public;
9. In term of the key stage of PRTR system designing he mentioned that there are 6 stages are start making planning and following by identifying objective of the system, conduct infrastructure assessment, design general characteristic, conduct a pilot study and lastly is to develop national executive proposal that are those is in the first phase of the project;
10. In order to achieve the above designing process, there are key elements that need to be considered such as the preparation of mechanism for possible project organization, take into account on the high level support, rectification of Kiev protocol which help a faster for PRTR implementation in the country, linking PRTR to national priority and agenda will secure political support, good interaction between national

coordinator and main industrial stakeholders, and provision of PRTR reporting guidance/training to industrial facilities;

11. At the last of his slide, he mentioned about the lesson learned which can be move forward on the effectiveness of PRTR implementation include the inclusion of all concerned stakeholders since the inception of the project, a mandatory PRTR is likely to be more successful than voluntary scheme, self-reporting from facility should be done electronically, need to set up clear requirements on confidentiality of data claimed by reporting facilities, and a strong awareness raising campaign is proven to be effective in setting up a PRTR;
12. Following presentation made by Mr. Jorge, there was a presentation given by National Coordinator, **Mr. Uong Sokunthea on Progress and implementation of PRTR Project** (*history and project implementation, its achievements, and move forward activities*). At his beginning, Mr. Uong has repeated to participants on the history of the first project on PRTR by emphasized that Cambodia was selected one among of the 32 countries to 2 year project implementation since 2009. The main objective of this project was helped Cambodia to the success of national PRTR system establishment, to enhance the value environmental quality management toward the reducing of harmful potentially to human and environment causes by releasing and transferring pollutant (*hazardous chemicals and waste*), the availability of information/data on chemical and chemicals that need to be controlled, tracked, and reported, and capability to identify pollution sources, scale of pollution in environmental media (water, air, soil).. etc.

After he informed all participants about the project's background, then he given the achievements of the first project included: 1) National PRTR Infrastructure Assessment (*the Existing Legal, Regulatory, Institutional, Administrative, Technical, Infrastructure and Available National Expertise*), 2) Key Features of a National PRTR System (*Cambodia Pollutant Release and Transfer Register PRTR System*), 3) Cambodia Report on PRTR Pilot Trial, 4) Strategy Plan for PRTR Dissemination and Awareness Raising in Different Sectors, and 5) Cambodia National Executive Proposal on PRTR;

13. In addition to the above first project, Mr. Uong added that it was a greatest opportunity that Cambodia was once again selected to joint the second phase (phase 2) PRTR project which starting in 2015 with technical assistance supported by UNITAR and financial by GEF. The project consisted of six key components as the following :
 - Com-1 : Project baseline strengthened and national needs identified;
 - Com-2 : Implementing PRTRs as national POPs and chemicals reporting systems;
 - Com-3 : Standardization and comparison of PRTR data;
 - Com-4 : Access to PRTR data and dissemination of information;
 - Com-5 : Identifying lessons learned.
14. Concerning phase 2 project, progress of the project implementation are : a) Established National Project Coordination Unit (PCU), b) Developed detail workplan and budget for project implementation, c) Updated list of national coordination committee (NCC), d) Organized inception workshop officially announce the project launching at the country level, Updated national executive proposal (still ongoing);
15. Further more, the next activities are moving forward such as ongoing activities include: identified national consultants to develop national strategy and legislation for PRTR implementation and future activities will develop online module and training to trainer (TOT) for government officers on the estimation technique communication and

planning for industry on estimation techniques and the reporting and for civil society responsible use of data, participation and NGO. Other will consider on national guidance for estimation technique and pilot trail to use method to calculate the release from other sources;

16. Last of his presentation he showed the workplan for development of standard for comparing and monitoring and evaluation and final audit;
17. After Mr. Uong presentation it was presentation given by **Mr. Roath Sith**, National Consultant and Deputy Director General of Information and Education, MOE. The key points were summarized from the outline are :Introduction, Objectives of the National PRTR System, Legal Implementation of the National PRTR System, Reporting requirements and procedure for point source emission, Treatment of non-point and non-reporting point sources of emission, PRTR data management system, Administration of the national PRTR system, and Appendices;
18. In term of introduction, he given on Cambodia Rational on Pollutant Release and Transfer Register, the PRTR's role in the unified Environmental Database (ED) and Public Participation. Concerning the objective of the national PRTR system he addressed the overall goals of PRTR, overall objectives of PRTR, then following the new or existing regulations and legislation under which the PRTR system will operate, schedule for development of the requisite legislation, current environmental data reporting requirements to be replaced, modified, or integrated with the PRTR reporting scheme;
19. In term of reporting requirements and procedures for point sources of emissions, he explained the definition of technical term , list of substances subject to PRTR reporting, procedures for reviewing, adding, or deleting substances from the PRTR list, criteria and thresholds that trigger PRTR reporting by facilities/ emissions sources, facilities or sources exempted from PRTR reporting, management of confidentiality claims, data elements to be included in the reporting format, emissions estimation methods. Addition to this, he mention to the treatment of non-point and non-reporting point sources of emissions (*definitions of non-point, diffuse, and non-reporting sources, procedures for estimating emissions/releases from non-point, diffuse, or non reporting point sources, procedures and format for including these emissions estimates in the general PRTR database*), PRTR data management system (*software requirements and specifications for the PRTR system, hardware requirements and configuration for the PRTR system reporting format*) , Administration of the national PRTR system (*institutional responsibilities for data collection and management, institutional responsibilities for data analysis and dissemination*) and then the appendix;
20. After Mr. Roath presentation, it was a presentation on **Strategies for Data Dissemination and Public Access to PRTR Information**. The outline of his presentation focus on the key questions provided to the integral part of the PRTR process. He mentioned that the dissemination of PRTRs data is a powerful tool for communicating information about the environment for the government, industry, and the public all benefit from the PRTR data, presenting the key factor for PRTR awareness raising include national governments, industries, academia, state/provinces, regional inter-governmental bodies, local communities, non-governmental organizations (NGOs). In order to develop a dissemination and presentation strategy, there should be number questions given and those are: what are the PRTR's goals? who are the audiences? What do the audiences need? what data are to be disseminated, e.g. full sets of reported data, aggregated data, data sorted by different themes or topics? How are data to be disseminated? Which media will be used, e.g. paper (summary reports, factsheets, special reports), or electronic

(Internet, CD-ROM)? How data can be presented so that all levels of affected and interested parties can easily understand them? what context data are needed (geography, economic, production volume, etc.)?, etc;

21. In term of what are the PRTR's goals, these will cover the fulfilling the public's right-to-know; identifying opportunities and encouraging pollution prevention; encouraging cleaner production; improving public participation in environmental policy decision-making; identifying areas for action (e.g. hot spots of pollution or of a "specific" chemical) and setting priorities; measuring progress toward environment goals and policy objectives; monitoring policy performance; and improving the public's understanding of environmental issues;
22. Following by who are the audiences? there is a great variety of users of PRTR data, ranging from all levels of government to the general public: policy-makers (*i.e. Governments*), individual facilities, industry groups, firms professional and industries associations, investors, suppliers and consumers, local communities, educational institutions, civil society (*e.g. NGOs, environmental citizens' organizations*). In term of What do PRTR audiences need?, it will identify information needs in consultation with potential audiences or users summary data and presentations that emphasize overall trends and progresses made broader audiences, detailed subsets of the data or complete raw data, industries analysis of aggregate PRTR data (*specific substances and group of substances, performance of particular environmental policies, performance by industrial sectors or geographical distribution*), policy-makers focus on potential risk for health problems, particular industries or locality, NGOs, public academia and research organizations working on risk screening use PRTR data for a range of activities, including as an input into different models;
23. Mr. Andrea has continued to other question on what data are to be disseminated? he explained that data disseminated are referred to identify information needs in consultation with potential audiences or users, summary data and presentations that emphasize overall trends and progresses made Broader audiences, detailed subsets of the data or complete raw data, Industries, Analysis of aggregate PRTR data (*specific substances and group of substances, performance of particular environmental policies, performance by industrial sectors or geographical distribution*), policy-makers, focus on potential risk for health problems, particular industries or locality NGOs, public, academia and research organizations working on risk screening use PRTR data for a range of activities, including as an input into different models
24. In term of what context data or information are needed? this is one of the key element for the PRTR system which this focus on external information include: geography, ecology, toxicity and hazard of listed chemicals, demographics, economics, and other types of information; economic data enhance PRTR analyses by business sector; demographic data assist in priority-setting and decision-making processes; Local community contexts, e.g. school locations, information on sewage and water treatment capabilities, etc.; chemical/physical properties, health and environmental effects, and information on the fate and transport of a substance in the environment; information on common uses of reportable substances, their role in industrial processes, and their likely presence in products. He said that the tool to enhance presentations and dissemination are: marketing, web-sites, trainings, publicity, academia, outreach materials, education, newspapers, national news, workshop, and conferences;
25. At his last presentation came with the conclusion as he addressed with the following:
 - Inform the public that the PRTR data exist,
 - Ensure easy public access,
 - Provide information, education and training concerning the meaning and use of the data,

- Challenges which will move forward to accuracy and timeliness, providing context and training, building links with related data.
26. Before came to the closing session, there were number of question from participants to the speakers and answer were given to those questions. The participants have learned a lot from national and international experts on the key concept of PRTR designing, understanding on the PRTR which is very important tool for the compliance for the environmental controlling, monitoring environmental pollutaion;
 27. During the closing, **Mr. Jorge OCANA** on behalf of UNITAR has expressed his thank to MOE and all participants for the actively participated and said UNITAR is remaining to assist Cambodia at any time to achieve in the development of PRTR system designing in term of technical and capacity building development; then
 28. **Mr. Phet Pichhara**, Deputy Director of Hazardous Substances Management Department, MOE expressing his appreciation to the outcome of workshops and also express his sincere thanks to Mr. Jorger Ocana and Mr. Andrea Cararo for providing lecturing and sharing their experiences to all participants and extended his thanks to all concerned parties for their participation;
 29. The workshop was closed at the afternoon of 15th March 2017 at 17:00 p.m with harmonic environment.

ANNEXS

Annex 1

AGENDA
National Conductive Workshop
PRTR Training Sessions and National Workshop on Drafting National Executive
Proposal and Practical Uses and Dissemination Strategies of PRTR Data
15 March , 2017, at CKCC, Royal University of Phnom Penh

Time	Activities	Speaker
08.00 – 08.45	Registration of participants	
08.45– 09.00	Opening Session Introduction to the workshop & national anthem Opening remarks by UNITAR Opening speech Group Photo	Ms. Meas Sokun, MC Mr. Jorge OCANA, UNITAR Mr. Chea Sina, Deputy Director General, MOE
09.00 – 09.20	Coffee Break	
09.20 – 10.10	Basic principles of PRTR systems	Mr. Jorge OCANA, UNITAR
10.10– 11.00	Progress and implementation of PRTR Project Question/answer	Mr. Uong Sokunthea National Coordinator
11.00 – 12.00	Updated National Executive Proposal report Question/answer	Mr. Roath Sith National Consultant
	Discussion on the updated National Executive Proposal	<i>All Participants</i>
12.30-13.30	Lunch	
13.30-14.00	Practical uses of PRTRs and discussion on National strategies to disseminate PRTR data	<i>All Participants</i>
14.00 – 15.00	PRTRs and Mercury as integrated reporting systems Question/answer	Mr. Andrea CARARO, UNITAR
15.00 – 15.20	Closing	MOE

Annex 2

List of Participants

On 15 March 2017, At Cambodia-Korea Cooperation Center (CKCC), RUPP

No.	Name	Position/Organization	Tel and Email Address
1	Mr.Chea Sina	General Deputy Director, EPA	Tel:012915792 Email: nip-pops@online.com.kh
2	Mr.Phet Pichhara	Deputy Director, DHSM- MOE	Tel: 012 369 070 Email: phetpichhara@gmail.com
3	Mr.Sophal Laska	Deputy Director, DHSM- MOE	Tel: 012900470 Email: sophallaska.moe@gmail.com
4	Mr. Im Nara	Chief office, DHSM- MOE	Tel: 011850828 Email: naraenv@gmail.com
5	Mr. Tem Sokchan	Officer, DHSM-MOE	Tel: 010389888 Email: sokchantem@gmail.com
6	Mr. Andrea Cararo	UNITAR Consultant	Tel: +41229178166 Email: andrea.cararo@unitar.org
7	Mr. Jorge Ocana	UNITAR Manager	Tel: +41229178166 Email: Jorge.ocana@unitar.org
8	Mr. Roth Sith	National Consultant	Tel: 089713696 Email: roathsith@gmail.com
9	Mr. Chandath Him	Deputy Director- Department of Water Quality Management	Tel: 099860505 Email: hcdmoe@gmail.com
10	Mr. MAY Ly	Mlup Baitong Program Manager	Tel: 012835636 Email: pmmmlup@online.com.kh
11	Ms. Yang Sothoeun	Ministry of Environment Office	Tel: 069220942 Email: sothoeun2011@yahoo.com
12	Ms. Ngan Sansreypov	Ministry of Environment Office	Tel: 081797181 Email: ngansansreypov@yahoo.com
13	Ms. Thorn Kimlay	Ministry of Environment Officer	Tel: 085 338 853 Email:
14	Mr. Kong Tousin	Khmer Bererage Ltd Assistant Utility manager	Tel: 098901888 Email: tousin.kong@beverage.com
15	Mr. Keo Vanthoeun	Dept of hazardous Substance management/MOE Chief office	Tel: 012967991 Email: kvanthoeun@yahoo.com

16	Mr. Siv Kong	Dept of Laboratory/MoE Deputy Director	Tel: 012444662 Email: sivkong@yahoo.com
17	Ms. Kongsopheakleap	Ministry of Foreign affair and international Cooperation, Deputy Director	Tel: 095672502 Email: kongleap@hotmail.com
18	Ms. Pech Sathaserey	Ministry of Labor and Vocation training Chief Office	Tel: 017390309 Email: sathaserey@gmail.com
19	Mr. Seiha Oudom	Garment Manufacturers Association in Cambodia , Lawyer Officer	Tel: 017895966 Email: seihaoudom168@gmail.com
20	Mr. Thol Chanthan	Director- DHSM	Tel: 077680488 Email: chanthanthol@gmail.com
21	Mr. Sun Sitha	C.t.W Shipping	Tel: 012844588 Email: sitha@ctw.com
22	Mr. Sok Huon	Ministry of environment/EIA Vice Chief	Tel: 012525090 Email:
23	Mr. Phoung Sophorn	Ministry of environment/EIA Vice chief	Tel: 092648885 Email: phoungsophorn@gmail.com
24	Mr. Pok Sokunthea	Tri Posh Admin	Tel: 0888896978 Email:
25	Ms. Hout Syradeth	Ministry of Environment/WQMD Officer	Tel: 086557986 Email: syradeth_huot4@yahoo.com
26	Ms. Min Sovannroth	Ministry of tourism Officer	Tel: 077987277 Email: minsovanroth@gmail.com
27	Mr. Khuy Kuyny	Dept of Environment PP Vice Chief	Tel: 017699007 Email: kuynykhuy@gmail.com
28	Mr. ChinChamroeun	Ministry of environment/air Quality management, Chief Office	Tel: 078585377 Email:
29	Mr. Bou Bunnara	General Dept of Custom and Excise Deputy Director	Tel: 012522522 Email: boubunnara@yahoo.com
30	Mr. Ou Sovanny	Khmer Beverage SHE Office	Tel: 098555041 Email: sovanny.ou@khmerbeverages.com
31	Mr. Chun Seiha	Ministry of environment/DHSM Chief Office	Tel: 011337787 Email: chhunseiha@gmail.com
32	Mr. Cho Thol	Ministry of environment/DHSM Deputy Director	Tel: 012430074 Email: chotholmoe@gmail.com

33	Mr. Mao Thira	Ministry of Industry and handicraft/ISC Director	Tel:012824514 Email: maothira@yahoo.com
34	Mr. Uon Sokunthea	Ministry of Environment/DHSM National Consultant	Tel: 012386693 Email: sokunmoe@yahoo.com sokunmoe@gmail.com
35	Mr. Sangvath Vatanak	Ministry of Tourism Assistant to General Director	Tel: 0973424242 Email: vatanaksangvath@gmail.com
36	Mr. Chhorn Voemun	Deputy Chief General Directorate of Custom and Excise	Tel: 077999310 Email: chh.voemun@gmail.com
37	Mr. Soun Sophea	Royal Accademia of Cambodia Director Dept	Tel: 012817988 Email: sounsophearac@gmail.com
38	Mr. Sim Vichet	Ministry of Environment/DHSM Officer	Tel: 012870130 Email: simvichet@gmail.com
39	Mr. Lorn Sokheng	Ministry of Mine and Energy Officer	Tel: 012364454 Email: lornsokheng@gmail.com
40	Mr. Gnoung Kunna	Ministry of Environment Officer	Tel: 012851232 Email: ngoungkunna@yahoo.com
41	Mr. Mann Channarith	Ministry of Industrial and Handicraft Officer	Tel: 0968124481 Email: mannchannarith@gmail.com
42	Mr. Keam Makarady	CEDAC NGO Program Manager	Tel: 012869993 Email: makarady@cedac.org.kh
43	Mr. Duy Chandara	Ministry of Public Work and Transport Deputy Director	Tel:017720557 Email: rstin2@yahoo.com
44	Ms. Meas Sok Run	Ministry of Interior Officer	Tel: 012278908 Email: meassokrun@yahoo.com
45	Mr. Be Seakmeng	Ministry of Fishery and Forestry Vice Chief	Tel: 012557500 Email: beseakmeng@yahoo.com
46	Mr. Hor Chhay	Ministry of Commerce Deputy Director	Tel: 012936792 Email: chhayhor@online.com.kh
47	Mr. Lorn Sophannarith	Ministry of Tourism Vice Chief	Tel: 012799978 Email: sophannarithlorn@yahoo.com
48	Mis.Thoeun Chan Phallika	Council Development of Cambodia Officer	Tel: 012247532 Email: lika012@yahoo.com
49	Mr. Phoeng Virak	Ministry of Commerce	Tel: 012828232

		Officer	Email: virak_phoeung@yahoo.com
50	Mr. Koeut Pichenda	Ministry of Health Vice Chief	Tel: 012839647 Email: pichenda73@gmail.com
51	Mr. EK Phanna	Long Lead Co.,Ltd Human Resource	Tel: 016647638 Email: phannaek@gmail.com
52	Mr. Sothanith Sovongvathana	Ministry of Tourism Vice Chief	Tel: 016330777 Email:
53	Mr. Ty Channy	Hung Wah II, Compliance	Tel: 098833799 Email: nhw.coc@hungwah.kk
54	Mr. Vath Visal	Ministry of Environment Office	Tel: 081957534 Email: visalpvc@yahoo.com
55	Mr. Phay Sophanna	Ministry of Environment Vice Chief	Tel: 086333328 Email: phaysophanna01@gmail.com
56	Ms. Tang Puthsreyaun	GI Tai Co.,Ltd Admin	Tel: 011778567 Email: sreyaun2010@yahoo.com
57	Ms. IM Phallay	NGO Forum Advisor	Tel: 012710115 Email: phallay@ngoforum.org.kh
58	Mr. Nuon Samnavuth	Phnom Penh Municipal Vice Chief	Tel: 017722228 Email: navuth_sam@hotmail.com
59	Mr. Lao Kimchhy	Ministry of environment	Tel: 011253377 Email:
60	Ms. Meas Sokun	Ministry of Environment (MC) Chief Office	Tel: 0963363737 Email: sk.sokun@ymail.com
61	Mr. Uong Bunnal	Ministry of Environment Deputy Director	Tel: Email: bunnal.uong@gmail.com
62	Mr. Yang Yoth	Ministry of Environment Vice Chief	Tel: 017437480 Email: yoth.yang@yahoo.com
63	Mr. Chit Chantha	PP_Dankor District Office	Tel: 070966969 Email: chhitchantha@yahoo.com

Annex 3

Photos of the Workshop
(photos taken during the meeting and workshop)

Registration of participants and UNITAR experts in the morning on 15 March, 2017 at CKCC,RUPP

Honorable of the workshop Mr. Jorge OCANA, UNITAR and Mr. Chea Sina during their delivered welcome remark to the workshop

Workshop's activities

Presentations given by national and international experts to workshops

Participants to the National Consultive Workshop

All participants and project's staffs during the workshop at CKCC, RUPP

សុទ្ធកថា

**លោក ជា ស៊ីណា អគ្គនាយករងនៃអគ្គនាយកដ្ឋានគាំពារបរិស្ថាន ក្រសួងបរិស្ថានក្នុងពិធីបើក
សិក្ខាជាតិពិគ្រោះយោបល់ ស្តីពី កម្មវិធីប្រតិបត្តិប្លង់ជាតិ និងការរៀបចំយុទ្ធសាស្ត្រជាតិក្នុងការផ្សព្វផ្សាយ
ប្រព័ន្ធទិន្នន័យសារធាតុបំពុលដែលសាយភាយ និងបំលាស់ទី (PRTR) ថ្ងៃទី ១៥ ខែមីនា ឆ្នាំ២០១៧**

មជ្ឈមណ្ឌលកិច្ចសហប្រតិបត្តិការកម្ពុជា-កូរ៉េ

- សូមស្វាគមន៍ **Jorge Ocana** ទីប្រឹក្សាផ្នែកប្រព័ន្ធទិន្នន័យ PRTR របស់ UNITAR
- លោក **Andrea CARARO** ប្រធានគ្រប់គ្រងផ្នែកគីមី និងសារធាតុ POPs របស់ UNEP-DTIE
- សូមគោរពស្វាគមន៍ឯកឧត្តម លោក លោកស្រី អ្នកឯកទេសជាតិ និងតំណាងមកពីក្រសួង និងស្ថាប័នពាក់ព័ន្ធ ដែលចូលរួមទាំងអស់ជាទីមេត្រី

នៅក្នុងទិវាដ៏ប្រសើរនេះ ខ្ញុំមានកិត្តិយល និងបីតិសោមនស្សរីករាយយ៉ាងក្រៃលែងដោយបានមកចូលរួម
ក្នុងពិធីប្រកាសបើកសិក្ខាពិគ្រោះយោបល់ ស្តីពីកម្មវិធីប្រតិបត្តិប្លង់ជាតិ និងការរៀបចំយុទ្ធសាស្ត្រជាតិក្នុងការផ្សព្វ-
ផ្សាយប្រព័ន្ធទិន្នន័យសារធាតុបំពុលដែលសាយភាយនិងបំលាស់ទី (ដែលហៅកាត់ថាប្រព័ន្ធទិន្នន័យ PRTR)។ ឆ្លៀត
ក្នុងឱកាសនេះ តាងនាមឱ្យក្រសួងបរិស្ថាន និងក្នុងនាមខ្លួនខ្ញុំផ្ទាល់ ខ្ញុំសូមថ្លែងអំណរគុណដល់អង្គការមូលនិធិ
ពិភពលោក (GEF) តាមរយៈ វិទ្យាស្ថានបណ្តុះបណ្តាលនិងស្រាវជ្រាវសហប្រជាជាតិ (UNITAR) ដែលបានផ្តល់
ជំនួយគាំទ្រដល់កម្ពុជាក្នុងការចូលរួមអនុវត្តគម្រោង PRTR ដំណាក់កាលទី ២ ស្តីពី ការត្រួតពិនិត្យការធ្វើ
របាយការណ៍ និងចែកចាយសារធាតុ POPs ដោយប្រើប្រាស់ប្រព័ន្ធទិន្នន័យ **PRTR** ដែលហៅកាត់ថា គម្រោង
ប្រព័ន្ធទិន្នន័យ PRTR ដំណាក់កាលទី២ ។ ទន្ទឹមនេះ ខ្ញុំមានមោទនភាពយ៉ាងខ្លាំងដោយមានឱកាសមកជួប
ឯកឧត្តម លោក លោកស្រី និងតំណាងចូលរួមទាំងអស់មកពីស្ថាប័នពាក់ព័ន្ធ វិទ្យាស្ថានស្រាវជ្រាវ អង្គការ
ក្រៅរដ្ឋាភិបាល ផ្នែកឯកជន (រោងចក្រ-សហគ្រាស) ដែលតែងតែចូលរួមសហការ និងផ្តល់ដល់ការគាំទ្រ
កិច្ចការពារសុខភាព បរិស្ថាន និងធនធានធម្មជាតិនៅក្នុងព្រះរាជាណាចក្រកម្ពុជា។

ឯកឧត្តម លោក-លោកស្រី ភ្ញៀវជាតិ អន្តរជាតិ និងតំណាងចូលរួមទាំងអស់ជាទីរាប់អាន!

កំណើននៃការផលិត និងការប្រើប្រាស់សារធាតុគីមី បានបង្កជាភ្នាក់ងារដ៏ធំសម្រាប់មនុស្សជាតិនៅ
លើសកលលោកដោយសារទាំងសកម្មភាពផលិត និងប្រើប្រាស់ គឺបានបន្សល់នូវសារធាតុប្រសិទ្ធភាពគ្រោះថ្នាក់
ជាច្រើនដែលបានធ្លាក់ចូលទៅក្នុងបរិស្ថាន (ទឹក ខ្យល់ និងដី) តាមរយៈការសាយភាយ ដូចជាការហុយ ការកំពប់
ការលេចធ្លាយ ឬតាមរយៈការបំលាស់ទី ដូចជា ការដឹកជញ្ជូនសំណល់យកទៅបោះបង់ចោលជាដើម។ ជាលទ្ធផល
គឺបានធ្វើឱ្យ មជ្ឈដ្ឋានបរិស្ថានសំបូរទៅដោយជាតិពុល និងបានចំលងបន្តចូលទៅក្នុងចំណីអាហារ ដូចជាត្រី សាច់
បន្លែ ហើយដែលបានបង្កជាគ្រោះថ្នាក់ទៅដល់សុខភាពមនុស្ស និងសត្វដែលអាស្រ័យនឹងមជ្ឈដ្ឋានបរិស្ថាននោះ
ឬបានហូបចុកនូវចំណីអាហារដែលមានជាតិពុលទាំងនោះ។ ដើម្បីឈានទៅទប់ស្កាត់ និងកាត់បន្ថយនូវផលប៉ះ-
ពាល់ខាងលើ ប្រទេសជាច្រើនបានកំណត់យកគោលដៅនៃនយោបាយបរិស្ថាន គឺការពារសុខភាពមនុស្ស សត្វ និង
ធនធានធម្មជាតិឱ្យជៀសផុតពីឥទ្ធិពលគ្រោះថ្នាក់និងអន្តរាយដែលបានកំណត់យកវិធានការទប់ស្កាត់ ការសាយភាយ
និងការបំលាស់ទីនៃសារធាតុគីមី និងសំណល់គ្រោះថ្នាក់ចូលទៅក្នុងបរិស្ថាន ជាផែនការសកម្មភាព អាទិភាពសម្រាប់
គាំទ្រទៅដល់គោលដៅនៃនយោបាយបរិស្ថានខាងលើ។ ជាមួយគ្នានេះដែរ ដើម្បីឱ្យការការពារបរិស្ថាន ទទួលបាន
ជោគជ័យ ប្រទេសជាច្រើនបានបញ្ចូល**កម្មវិធីការចូលរបស់សាធារណៈជន**ជាផ្នែកមួយនៃកម្មវិធី នយោបាយបរិស្ថាន
ដែលមានន័យថា **សាធារណៈជនត្រូវតែទទួលបាននូវព័ត៌មានសាយភាយ និងការបំលាស់ទីនៃសារធាតុបំពុល**
តាមរយៈនៃការអនុវត្តប្រព័ន្ធ PRTR ដូចមានចែងក្នុងសេចក្តីសម្រេចនៃសន្និសីទអន្តរជាតិ វីយ៉ូ ឆ្នាំ១៩៩៩ ដែលចែង
ក្នុងគោលការណ៍ទី១០ នៃរបៀបវារៈ ២១ ដែលបានកំណត់ថា *“ជនគ្រប់រូបមានសិទ្ធិទទួលបាននូវព័ត៌មានទាក់ទង*

ទៅនឹងបរិស្ថាន និងមានឱកាសចូលរួមក្នុងដំណើរការធ្វើសេចក្តីសម្រេចចិត្តនានា ហើយដែលប្រទេសទាំងអស់ត្រូវ
លើកកម្ពស់យល់ដឹងនិងការចូលរួមជាសាធារណៈ តាមរយៈការផ្តល់ព័ត៌មានឱ្យបានទូលំទូលាយតាមដែលអាច។
ទន្ទឹមនេះនៅក្នុងរបៀបវារៈ ២១ ក៏បានកំណត់ថាផ្នែកឧស្សាហកម្មត្រូវផ្តល់ទិន្នន័យសារធាតុដែលផលិតសម្រាប់
ប្រើប្រាស់ក្នុងការវាយម៉ែពីភាពបង្កគ្រោះថ្នាក់ និងត្រូវផ្តល់ទៅដល់សាធារណៈជន។

ឯកឧត្តម លោក-លោកស្រី ភ្ញៀវជាតិ អន្តរជាតិ និងតំណាងចូលរួមទាំងអស់ជាទីរាប់អាន!

ក្នុងគោលបំណងដើម្បីជួយដល់កម្ពុជា ក្នុងការបំពេញកាតព្វកិច្ចរបស់ខ្លួនក្នុងការអនុវត្តអនុសញ្ញាស្តុកខូម
ស្តីពីសារធាតុបំពុលសរីរាង្គមិនងាយបំបែកធាតុ (POPs) គឺការរៀបចំរបាយការណ៍ជាតិស្តីពី សារធាតុ POPs
ក៏ដូចជាការឆ្លើយតបទៅនឹងគោលការណ៍ដែលមានកំណត់ក្នុងរបៀបវារៈ២១ ដែលចែងពីសិទ្ធិរបស់សាធារណៈ
ជនក្នុងការទទួលបាននូវព័ត៌មានពីភាពបង្កគ្រោះថ្នាក់នៃសារធាតុគីមី ដើម្បីធានាបាននូវការគ្រប់គ្រងសារធាតុគីមី
ប្រកបដោយសុវត្ថភាព និងកាត់បន្ថយឥទ្ធិពលគ្រោះថ្នាក់នៃសារធាតុគីមីទៅលើសុខភាព និងបរិស្ថាន កម្ពុជា ត្រូវ
បានជ្រើសរើសចូលរួមអនុវត្តគម្រោងប្រព័ន្ធទិន្នន័យ PRTR ដំណាក់កាលទី២ ដែលមាន ៦ ប្រទេសចូលរួម
ក្រោមជំនួយថវិការបស់អង្គការ GEF ដោយមានអង្គការ UNSTAR ជាភ្នាក់ងារសម្របសម្រួលគម្រោង ហើយ
ដែលប្រតិបត្តិដោយនាយកដ្ឋានគ្រប់គ្រងសារធាតុគ្រោះថ្នាក់ នៃអគ្គនាយកដ្ឋានគាំពារបរិស្ថាន ក្រសួងបរិស្ថាន ។

ឯកឧត្តម លោក-លោកស្រី ភ្ញៀវជាតិ អន្តរជាតិ និងតំណាងចូលរួមទាំងអស់ជាទីរាប់អាន!

គម្រោងប្រព័ន្ធទិន្នន័យ PRTR ដំណាក់កាលទី២ ត្រូវបានចាប់ផ្តើមអនុវត្តនៅខែឧសភា ឆ្នាំ២០១៧
ហើយជាលទ្ធផល គម្រោងបានសម្រេចបាននូវការងារមួយចំនួន រួមមាន៖ ១) ការបង្កើតផ្ទៃអនុវត្តគម្រោង និងក្រុម
ការងារអនុវត្តគម្រោង ២) ការធ្វើបច្ចុប្បន្នភាពលើសមាសភាពសមាជិកក្រុមការងារបច្ចេកទេសអន្តរក្រសួង ៣)
បានរៀបចំសិក្ខាជាតិសាលាផ្សព្វផ្សាយអំពីការអនុវត្តគម្រោង ៤) ការធ្វើបច្ចុប្បន្នភាពលើរបាយការណ៍ ស្តីពី កម្មវិធី
ប្រតិបត្តិថ្នាក់ជាតិ (National Executive Proposal) និងគម្រោងការរៀបចំយុទ្ធសាស្ត្រជាតិក្នុងការផ្សព្វផ្សាយប្រព័ន្ធ
PRTR។ ដើម្បីឱ្យរបាយការណ៍ ស្តីពីកម្មវិធីប្រតិបត្តិថ្នាក់ជាតិដែលបាន ធ្វើបច្ចុប្បន្នភាពកាន់តែមានភាពសុក្រឹត
និងអាចអនុវត្តបានដើម្បីឈានទៅការរៀបចំយុទ្ធសាស្ត្រជាតិក្នុងការផ្សព្វផ្សាយប្រព័ន្ធ PRTR ដូចមានតម្រូវក្នុងផ្នែក
សកម្មភាពគម្រោងខាងលើ ទើបនាយកដ្ឋានគ្រប់គ្រងសារធាតុគ្រោះថ្នាក់ដែលជាអង្គការប្រតិបត្តិគម្រោងបានរៀបចំ
សិក្ខាសាលាជាតិពិគ្រោះយោបល់នាថ្ងៃនេះ ។

ដូចនេះ ក្នុងនាមខ្លួនខ្ញុំផ្ទាល់ ខ្ញុំសូមស្នើ ឯកឧត្តម លោក លោកស្រី ដែលជាតំណាងអញ្ជើញមកពីស្ថាប័ន
វិទ្យាស្ថានស្រាវជ្រាវ ផ្នែកឯកជន និងអង្គការក្រៅរដ្ឋាភិបាលទាំងអស់ មេត្តាចូលរួមឱ្យបានផុសផុលផ្តល់ជាបតិ
យោបល់ និងគាំទ្រធ្វើយ៉ាងណាឱ្យសិក្ខាសាលានាថ្ងៃនេះប្រព្រឹត្តទៅបានដោយជោគជ័យ។

ឯកឧត្តម លោក-លោកស្រី ភ្ញៀវជាតិ អន្តរជាតិ និងតំណាងចូលរួមទាំងអស់ជាទីរាប់អាន!

ជាថ្មីម្តងទៀត តាងនាមឱ្យក្រសួងបរិស្ថាន ខ្ញុំសូមថ្លែងអំណរគុណដល់ឯកឧត្តម លោក លោកស្រី តំណាង
ចូលរួមដែលអញ្ជើញមកពីគ្រប់ស្ថាប័ន និងផ្នែកពាក់ព័ន្ធទាំងអស់ ក្នុងការចូលរួមផ្តល់កិច្ចសហការល្អជាមួយក្រសួង-
បរិស្ថាន ហើយក៏សូមវាយតម្លៃយ៉ាងខ្ពស់ដល់វត្តមាន លោក **Jorge Ocana** និងលោក **Andrea CARARO**
ជាអ្នកឯកទេសដែលបានអញ្ជើញចូលរួមធ្វើបទឧទេសនាម និងចូលរួមពិភាក្សាក្នុងសិក្ខាសាលាពិគ្រោះយោបល់ថ្នាក់
ជាតិនាថ្ងៃនេះ។

ជាទីបញ្ចប់ ខ្ញុំសូមជូនពរដល់ឯកឧត្តម លោក លោកស្រី ភ្ញៀវជាតិ អន្តរជាតិ និងតំណាងចូលរួមទាំងអស់
សូមជួបប្រទះតែ សេចក្តីសុខ និងចំរើនគ្រប់ប្រការ និងសូមប្រសិទ្ធពរអោយអង្គសិក្ខាសាលានាថ្ងៃនេះប្រព្រឹត្តទៅប្រកប
ដោយជោគជ័យ និងតាងនាមឱ្យក្រសួងបរិស្ថាន ដោយទទួលបានការអនុញ្ញាតដ៏ខ្ពង់ខ្ពស់ពី **ឯកឧត្តម សាយ
សំអាល់** រដ្ឋមន្ត្រីក្រសួងបរិស្ថាន ដូចនេះខ្ញុំសូម អនុញ្ញាត ប្រកាសបើកសិក្ខាសាលាជាតិ ចាប់ពីពេលនេះតទៅ។

សូមអរគុណ!

Annex 5 : Presentation Documents

Annex 5: Mr. Jorge OCANA's Presentation

Pollutant Release and Transfer Registers

PRTRs

Basic Information

How does a PRTR work?

From inventories on a single environment to PRTRs

 Change from **command-control** policy
 to a **participatory process**.

Multimedia information brings
 a better picture of the **environmental status**
 and allows to take **informed decisions**

Possible objectives of a PRTR

- Foresee tendency for emissions
- Identify priority areas and sectors
- Identify hot spots
- Obtain information to take action

Benefits of PRTRs

- Governments
- Industry
- Public

Governments

- Establish **national priorities** and promote a **participatory** environmental management system
- Identify **priority areas**
- Reach **environmental targets**
- Identify and reduce **risks** posed by chemicals
- Comply with **international MEAs**

Industry

- Promote **pollution prevention** programmes
- Identify issues with **industrial processes**, opportunities for **cleaner production** and more **cost efficient processes**
- Opportunity to work with the community to improve **environmental conditions**
- Be competitive in the **world market**

Lessons Learned

- Inclusion of all concerned stakeholders since the inception of the project is key for success
- A mandatory PRTR is likely to be more successful than a voluntary scheme
- Self-reporting from facilities should be done electronically
- The designated national authority is in charge of the quality control of reported data → 'spot check'
- Needs to set-up clear requirements on "confidentiality" of data claimed by reporting facilities
- A strong awareness raising campaign is proven to be effective in setting up a PRTR

UNITAR Programme on PRTR Capacity Building

Guidance Materials

CD-ROM on PRTRs

Experiences from other countries

PRTR Platform

Technical assistance to support the development of PRTRs

Technical network of experts

Thank you!

United Nations Institute for Training and Research
Institut des Nations Unies pour la Formation et la Recherche
Instituto de las Naciones Unidas para Formación Profesional e Investigaciones
Учебный и научно-исследовательский институт
Организации Объединенных Наций
معهد الأمم المتحدة للتدريب والبحث
联合国训练研究所

UNITAR
International Environment House
Chemin des Anémones 11-13,
CH-1219 Châtelaine,
Geneva - Switzerland
T +41 22 917 8400
F +41 22 917 8047
www.unitar.org

Annex 5: Mr. Uong Sokunthea's Presentation

**សិក្ខាសាលាជាតិពិគ្រោះយោបល់ ស្តីពី កម្មវិធីប្រតិបត្តិការ និងការរៀបចំយុទ្ធ
សាស្ត្រជាតិក្នុងការផ្សព្វផ្សាយព័ត៌មាន ប្រព័ន្ធទិន្នន័យសារធាតុបំពុលដែល
សាយភាយ និង បំណាច់ (PRTR)**

**វឌ្ឍនភាពកំណត់ដំណាក់កាលទី២ ស្តីពី
ប្រព័ន្ធទិន្នន័យសារធាតុបំពុលដែលសាយភាយនិងបំណាច់
Phase 2 Project's Implementation on the PRTR System**

រៀបចំដោយ៖ ការិយាល័យគម្រោង PRTR នៃនាយកដ្ឋានគ្រប់គ្រងសារធាតុគ្រោះថ្នាក់

National Consulting Workshop/CKCC-RUPP- Phnom Penh 15 March 2017

មាតិកា

១. ប្រតិបត្តិការ និងការអនុវត្តគម្រោង

២. សមិទ្ធផល

៣. សកម្មភាពកំពុងអនុវត្ត និងទិសដៅអនុវត្តបន្ត

National Consulting Workshop/CKCC-RUPP- Phnom Penh 15 March 2017

១. ប្រវត្តិ និងការអនុវត្តគម្រោង

១.១ ការអនុវត្តគម្រោងដំណាក់កាលទី១ លើប្រព័ន្ធទិន្នន័យ PRTR

- ប្រទេសកម្ពុជាត្រូវបានជ្រើសរើសចូលរួមអនុវត្តគម្រោង PRTR ដំណាក់កាលទី១ នៅឆ្នាំ២០០៩ ដែលមានរយៈពេល ២ ឆ្នាំ និងមានប្រទេសចូលរួមចំនួន ៣២
- គោលបំណង គឺជួយដល់កម្ពុជារៀបចំប្រព័ន្ធទិន្នន័យ PRTR ជាតិ សំដៅដល់ ការលើកកម្ពស់ការគ្រប់គ្រងបរិស្ថាន និងការការពារសុខភាពមនុស្សពីគ្រោះហានិភ័យដែលបង្កដោយសារធាតុគីមី និងសំណល់គ្រោះថ្នាក់។
- ជួយកាត់បន្ថយភាពបង្កគ្រោះថ្នាក់ទៅលើមនុស្ស និងបរិស្ថាន ដែលបណ្តាលមកពីការសាយភាយ និងការបំលាស់ទីសារធាតុបំពុល តាមរយៈ ការប្រើប្រាស់ទិន្នន័យពីប្រភព និងបរិមាណសារធាតុបំពុលដែលសាយភាយ និងបំលាស់ទីសម្រាប់ធ្វើការកំណត់ និងវាយតម្លៃពីភាពបង្កគ្រោះថ្នាក់

National Consulting Workshop/CKCC-RUPP- Phnom Penh 15 March 2017

១. ប្រវត្តិ និងការអនុវត្តគម្រោង(ត)

១.២ លទ្ធផលសម្រេចបាន

លទ្ធផលសម្រេចបានពីការអនុវត្តគម្រោងដំណាក់កាលទី១ រួមមាន៖

- បានកំណត់នៅកម្មវត្ថុ និងវិសាលភាពនៃប្រព័ន្ធទិន្នន័យ PRTR
- បានរៀបចំឯកសារវាយតម្លៃហេដ្ឋារចនាសម្ព័ន្ធជាតិប្រព័ន្ធទិន្នន័យ PRTR
- បានរៀបចំឯកសារទម្រង់ទ្រង់ទ្រាយគោលសម្រាប់ប្រព័ន្ធ PRTR (Key feature design)
- បានអនុវត្តសាកល្បងលើឯកសារទ្រង់ទ្រាយគោលប្រព័ន្ធទិន្នន័យ PRTR (Pilot trial)
- បានរៀបចំឯកសារផែនការយុទ្ធសាស្ត្រផ្សព្វផ្សាយព័ត៌មាន និងចំណេះដឹងដល់ភាគីពាក់ព័ន្ធប្រព័ន្ធទិន្នន័យ PRTR
- រៀបចំឯកសារសំណើប្រតិបត្តិជាតិសម្រាប់អនុវត្តប្រព័ន្ធ PRTR (national executive proposal)

National Consulting Workshop/CKCC-RUPP- Phnom Penh 15 March 2017

National Consulting Workshop/CKCC-RUPP- Phnom Penh **15 March 2017**

២. សមិទ្ធផលអនុវត្តគម្រោងបច្ចុប្បន្ន

National Consulting Workshop/CKCC-RUPP- Phnom Penh **15 March 2017**

២.១ សមិទ្ធផល

□ បានរៀបចំយន្តការអនុវត្តគម្រោង

- ✓ រៀបចំការិយាល័យសម្របសម្រួលគម្រោង និងក្រុមការងារ
- ✓ បានរៀបចំផែនការការងារ កំណត់ថវិកា និងពេលវេលាអនុវត្ត
- ✓ បានរៀបចំធ្វើបច្ចុប្បន្នភាពក្រុមការងារអន្តរក្រសួង សម្រាប់

National Consulting Workshop/CKCC-RUPP- Phnom Penh 15 March 2017

២.១ សមិទ្ធផល (ត)

National Consulting Workshop/CKCC-RUPP- Phnom Penh 15 March 2017

៣. សកម្មភាពកំពុងអនុវត្ត និងទិសដៅអនុវត្តបន្ត

National Consulting Workshop/CKCC-RUPP- Phnom Penh 15 March 2017

៣.១ ការងារកំពុងរៀបចំអនុវត្ត

- កំណត់ពីតម្រូវការជាតិសម្រាប់ប្រព័ន្ធទិន្នន័យ **PRTR**
 - ✓ កំពុងរៀបចំផែនការលំអិតសម្រាប់អនុវត្តគម្រោង និងយន្តការសម្របសម្រួល
 - ✓ កំពុងរៀបចំកែសម្រួលឯកសារកម្មវិធីប្រតិបត្តិជាតិសម្រាប់អនុវត្តប្រព័ន្ធទិន្នន័យ PRTR (Update National Executive Proposal for PRTR implementing)

National Consulting Workshop/CKCC-RUPP- Phnom Penh 15 March 2017

៣.១ ផែនការអនុវត្តបន្ទាប់

□ កំណត់ពីតម្រូវការជាតិសម្រាប់ប្រព័ន្ធទិន្នន័យ PRTR

- ✓ នឹងរៀបយុទ្ធសាស្ត្រផ្សព្វផ្សាយព័ត៌មានប្រព័ន្ធទិន្នន័យសារធាតុបំពុលដែលសាយភាយ និងបំណាស់ទី (មេសា ២០១៧)
- ✓ នឹងរៀបចំប្រកាសដើម្បីជំរុញដល់ការអនុវត្តគម្រោង ស្តីពី ការត្រួតពិនិត្យ ការធ្វើរបាយការណ៍ និងចែកចាយព័ត៌មានសារធាតុ POPs ដោយប្រើប្រាស់ប្រព័ន្ធទិន្នន័យ PRTR (មេសា ២០១៧)

National Consulting Workshop/CKCC-RUPP- Phnom Penh 15 March 2017

៣.៣ ផែនការអនុវត្តបន្ទាប់ (ត)

□ ការកសាងសមត្ថភាព និងបណ្តុះបណ្តាលសម្រាប់ការអនុវត្ត PRTR

- ✓ រៀបចំ Online Module និងវគ្គបណ្តុះបណ្តាល TOT រួមមាន៖ ផ្នែករដ្ឋាភិបាល (Estimation techniques communication and planning) និងផ្នែកឯកជន (រោងចក្រ-ឧស្សាហកម្ម Estimation techniques and the reporting) ផ្នែកសង្គមស៊ីវិល (NGO) និងផ្នែកព័ត៌មាន (responsible use of data, participation)
- ✓ រៀបចំគោលការណ៍ណែនាំជាតិ ស្តីពីវិធីសាស្ត្រគណនា ប៉ាន់ស្មានបរិមាណសាយភាយសារធាតុបំពុលចូលទៅក្នុងបរិស្ថាន (national guidance on estimated techniques)
- ✓ ការអនុវត្តសាកល្បងដោយប្រើប្រាស់វិធីសាស្ត្រគណនាប៉ាន់ស្មានសាយភាយទៅក្នុងបរិស្ថានទៅតាមប្រភពសក្តានុពលនានា

National Consulting Workshop/CKCC-RUPP- Phnom Penh 15 March 2017

៣.៣ ផែនការអនុវត្តបន្ទាប់ (ត)

- ការកំណត់មាត្រដ្ឋាន ការប្រៀបធៀប និងការវាយតម្លៃទិន្នន័យទទួលបានពីការអនុវត្តសាកល្បង និងការវាយតម្លៃគម្រោង
 - ✓ រៀបចំនូវស្តង់ដារ ដើម្បីធ្វើការប្រៀបធៀប និងការវាយតម្លៃទិន្នន័យទទួលបាន
 - ✓ ពិនិត្យ និងវាយតម្លៃពីការអនុវត្តគម្រោង (ការកំណត់ និងពិនិត្យលើវឌ្ឍនៈភាពគម្រោង កំណត់នូវបញ្ហា ការប្រឈមនានា និងកំណត់នូវទិសដៅ

National Consulting Workshop/CKCC-RUPP- Phnom Penh 15 March 2017

សូមអគុណច្រើន

National Consulting Workshop/CKCC-RUPP- Phnom Penh 15 March 2017

Annex 5: Mr. Roath Sith's Presentation

UPDATED CAMBODIA NATIONAL
EXECUTIVE PROPOSAL on
POLLUTANT RELEASE AND
TRANSFER REGISTER (PRTR)
DRAFT 2.0

PRTR Training Session and National Workshop on Drafting National
Executive Proposal and Practical uses and dissemination strategy of
PRTR Data, CKCC/RUP, Phnom Penh: 15 March 2017

1

Contents

- I. Introduction
- II. Objectives of the National PRTR System
- III. Legal Implementation of the National PRTR System
- IV. Reporting requirements and procedure for point source emission
- V. Treatment of non-point and non-reporting point sources of emission
- VI. PRTR data management system
- VII. Administration of the national PRTR system
- VIII. Appendices

2

INTRODUCTION

- Cambodia Rational on Pollutant Release and Transfer Register
 - Draft ENR Code, which is comprised of 4 main chapters and 9 articles under Book 6 (Waste and Pollution Management), Title 10 (National Pollutant Release and Transfer Register).
 - International agreements and conventions:
 - The Stockholm Convention on Persistent Organic Pollutants (POPs) and Strategic Approach to International Chemicals Strategic Approach to International Chemicals Management (SAICM)
 - The United Nations Framework Convention on Climate Change (UNFCCC)
 - The Stockholm , Basel, and Rotterdam Conventions,
 - Minamata Convention on Mercury

3

INTRODUCTION (cont.)

- PRTR's role in the unified Environmental Database (ED) and Public Participation
 - Provide public access to environmental information (data, geographical and documentary) validated, standardized, integrated, timely, consistent, reliable, all of society through the internet.
 - Standardize and automate the production environment data for decision-making through further development of indicators that are based on principles of availability, reliability and integrity.
 - Similarly, the PRTR support the automation of processes in the monitoring and evaluation (M&E) and integration with the geographical and the automation of corporate documentary memory. In particular will:
 - Provide clear, complete and comprehensiveness information/data for users, companies and individuals, and
 - Issue permits, authorizations, licenses and certifications.

4

OBJECTIVES OF THE NATIONAL PRTR SYSTEM

- Overall Goals of PRTR
 - the National PRTR is “a publicly available, interactive database to inform the government, the private sector, any legal entity or natural person and the public about releases of environmental pollutants to the environment; to assist government entities, researchers, and other legal entities or natural persons in the conduct of research and data gathering; to support the development of appropriate regulations, guidelines, and standards; and for other similar purposes”.

5

OBJECTIVES OF THE NATIONAL PRTR SYSTEM (Cont.)

- Overall Objectives of PRTR
 - Increase the capacity of the Ministry to fulfill its obligations relating to reports, the exchange of information and public awareness through the implementation of a PRTR,
 - To formalize the design process PRTR in Cambodia with the participation of the government sectors involved, as well as interested and affected parties,
 - Provide information and technical expertise relevant to make informed decisions about the PRTR that take into account National needs and circumstances, and
 - To strengthen civil society capacity to participate substantially in the design process PRTR and improve the availability of environmental information provided by the government to the public.

6

LEGAL IMPLEMENTATION OF THE NATIONAL PRTR SYSTEM

- New or existing regulations and legislation under which the PRTR system will operate
 - the World Summit on Sustainable Development (WSSD), Vision 2020 stated that “chemicals are used and produced in ways that lead to the minimization of significant adverse effects on human health and the environment”.
 - “National Implementation Plan for the Stockholm Convention on Persistent Organic Pollutants” (NIP), adopted in June 2006;
 - *The purpose of this Title is to establish a National Pollutant Release and Transfer Register for the Kingdom of Cambodia. A National Pollutant Release and Transfer Register is a publicly accessible database or inventory of chemicals or pollutants released to air, water and soil and transferred off-site for treatment.* (Chapter 1, Article 1, Title 10 (National Pollutant Release and Transfer Register), Book 6 (Waste and Pollution Management), of the ENR Code).

7

LEGAL IMPLEMENTATION OF THE NATIONAL PRTR SYSTEM (cont.)

- Schedule for development of the requisite legislation
 - It is hard to set timeline for mandating PRTR to be national wide implementation because of limitation of legislation, resources, guideline and capacity. Nevertheless, for the interim period the Ministry of Environment will issue ministerial ordinance to encourage facilities to implement PRTR as a pilot stage and full PRTR implementation will be conducted later soon after the ENR code adapted by legislative body.
- Current environmental data reporting requirements to be replaced, modified, or integrated with the PRTR reporting scheme
 - To date, there is no environmental data reporting requirement is in place; however, such requirement will be carried out after the new Cambodia ENR Code adopted.

8

REPORTING REQUIREMENTS AND PROCEDURES FOR POINT SOURCES OF EMISSIONS	
<ul style="list-style-type: none"> • Definition of technical terms <ul style="list-style-type: none"> ◦ Selection protocol substances 	
Parameters regulated in Cambodia	International Agreements
<ul style="list-style-type: none"> • Emission to air • Wastewater discharges • Generation and management of hazardous wastes 	<ul style="list-style-type: none"> • Stockholm Convention • Climate Change Convention and Kyoto Protocol • Strategic Approach to International Chemicals Management (SAICM) • Stockholm, Basel, and Rotterdam Conventions • MinaMata Convention

REPORTING REQUIREMENTS AND PROCEDURES FOR POINT SOURCES OF EMISSIONS (Cont.)	
<ul style="list-style-type: none"> • List of substances subject to PRTR reporting: <ul style="list-style-type: none"> ◦ Persistent organic pollutants (i.e. 12 existing POPs and 09 new POPs), cover only PCBs, Dioxin and Furans (during the initial stage); ◦ Ozone layer depleting substances (i.e. Methyl bromide, CFCs, HCFC); ◦ The greenhouse gases (i.e. carbon dioxide, methane); ◦ Hazardous chemicals that are contained in wastes as specified under the Basel Convention, i.e. cadmium, mercury, chromium, lead, etc. (regardless employees numbers) ◦ Parameters: BOD, COD, Particular matters, 	
10	

REPORTING REQUIREMENTS AND PROCEDURES FOR POINT SOURCES OF EMISSIONS (Cont.)

- Procedures for reviewing, adding, or deleting substances from the PRTR list

N°	Responsible Agent	Activity
1	Industrial facilities or service providers	The head of the industrial facility or service provider is presented to the competent authority to request information and PRTR format
2	Receipt by the National Environmental Authority	Delivery charge PRTR Format and instructions for filling in paper and electronic forms as well as help guide for filling.
3	Industrial facilities or service providers	Complete the form electronically and return it to the reception at the offices of the Environmental Authority.
4	Receipt by the National Environmental Authority	Check that all fields are properly filled. If filling is correct, seal and signature of receipt PRTR format. If you find any incorrectly filled fields, the format returns to the company in writing indicating irregularities. If this occurs within the time limit for receipt, indicate in writing the reasons for return, giving a deadline for the company to submit the corrected format.
5	Industrial facilities or service providers	When returning the form, the company revises and corrects the filling of it. Delivery format corrected, upon receipt of the environmental authority, following the same steps above.
6	National Environmental Authority	Processes paperwork received PRTR electronic format and integrates the information into a database PRTR. PRTR integrates and publishes the annual releases and transfers of pollutants reported.

REPORTING REQUIREMENTS AND PROCEDURES FOR POINT SOURCES OF EMISSIONS (Cont.)

- Criteria and thresholds that trigger PRTR reporting by facilities/ emissions sources

No.	Activity	Capacity threshold (column 1)
1.	Energy sector	
(c)	Thermal power stations and other combustion installations	With a heat input of 50 megawatts (MW)
3.	Mineral industry	
(c)	Installations for the production of:	
	(i) Cement clinker in rotary kilns	With a production capacity of 500 tons per day
	(i) Lime in rotary kilns	With a production capacity exceeding 50 tons per day
	(i) Cement clinker or lime in other furnaces	With a production capacity of 50 tons per day
5.	Waste and waste-water management	
(a)	Installations for the incineration, pyrolysis, recovery, chemical treatment or landfilling of hazardous waste	Receiving 10 tons per day
(d)	Landfills (excluding landfills of inert waste)	Receiving 10 tons per day or with a total capacity of 25,000 tons
6.	Paper and wood production and processing	
(b)	Industrial plants for the production of paper and board and other primary wood products (such as chipboard, fibreboard and plywood)	With a production capacity of 20 tons per day

REPORTING REQUIREMENTS AND PROCEDURES FOR POINT SOURCES OF EMISSIONS (Cont.)

- Facilities or sources exempted from PRTR reporting
 - Therefore, nonpoint source and other facilities beside SME shall be subjected to exempt from PRTR reporting
- Management of confidentiality claims
 - Procedures for filing, reviewing and granting/denying confidentiality claims
 - Procedures for entry of generic data into the PRTR database in place of data claimed as confidential

13

REPORTING REQUIREMENTS AND PROCEDURES FOR POINT SOURCES OF EMISSIONS (Cont.)

- Data elements to be included in the reporting format
 - Facility specific data elements:
 - Company name;
 - Location, latitude and longitude of the plant site;
 - Standard Industrial Classification (SIC) or other industrial sector classification;
 - Number of employees;
 - Environmental operating permits and licenses;
 - Name and telephone number/address of facility contact person;
 - Signature of a plant executive or other high level company official.

14

REPORTING REQUIREMENTS AND PROCEDURES FOR POINT SOURCES OF EMISSIONS (Cont.)

- Data elements to be included in the reporting format
 - Chemical specific data elements
 - Identification of the substance (Chemical Abstract Service (CAS) number or other standard chemical classification);
 - On-site emissions/discharges to air, water, land (specify units of measurement);
 - Off-site transfers (specify units of measurement and quantities recycled, recovered, treated, and/or finally disposed including identification of the receiving locations);
 - Accidental releases to air, water, land;
 - Explanations of changes in quantities emitted/released or transferred since the previous report; and
 - Anticipated or planned reductions in quantities emitted or transferred.
 - Other optional data elements
 - Such as energy and water use, emissions reduction measures, recycling methods, pollution prevention activities, chemical use information, etc.

15

REPORTING REQUIREMENTS AND PROCEDURES FOR POINT SOURCES OF EMISSIONS (Cont.)

- Emissions Estimation Methods
 - Acceptable procedures for estimating emissions
 - Assistance or support provided to reporting facilities
 - Information, instructions, and training activities for reporting industries
 - Assistance and services to be provided during the first reporting cycle

16

TREATMENT OF NON-POINT AND NON-REPORTING POINT SOURCES OF EMISSIONS

- Definitions of non-point, diffuse, and non-reporting sources
- Procedures for estimating emissions/releases from non-point, diffuse, or nonreporting point sources
- Procedures and format for including these emissions estimates in the general PRTR database

17

PRTR DATA MANAGEMENT SYSTEM

- Software requirements and specifications for the PRTR system
- Hardware requirements and configuration for the PRTR system
- Reporting format

18

ADMINISTRATION OF THE NATIONAL PRTR SYSTEM

- Institutional responsibilities for data collection and management
 - Specification of procedures and agencies responsible for
 - Infrastructure and budget requirements for the operation of data collection and management procedures
- Institutional responsibilities for data analysis and dissemination
 - Specification of procedures and agencies responsible for
 - Data access and dissemination mechanisms

19

APPENDICES

- Appendix 1: List of substances and parameters for PRTR (Proposal for Long-term Run)
- Appendix 2: List of substances and parameters for PRTR (Proposal for further Demonstration Activities)
- Appendix 3: Template for PRTR Reporting
- Appendix 4: Glossary

20

APPENDICES (Cont.)

- Annex 1: List of substances and parameters for PRTR

CATEGORY		SUBSTANCE / PARAMETER
Substances	Greenhouse Gases (Climate Change Convention and Kyoto Protocol)	Methane
		Nitrous oxide
		Hydrofluorocarbon (HFC)
		Perfluorocarbons (PFC)
		Carbon Dioxide
		Sulfur hexafluoride
	Atmospheric pollutant criteria	Sulfur dioxide
		Nitrogen dioxide
		Carbon monoxide
		Total Particles
		PM ₁₀
		PM _{2.5}
	Greenhouse Gases (Climate Change Convention and Kyoto Protocol)	Plumb
		Ozone
		Methane
		Nitrous oxide

21

APPENDICES (Cont.)

- Annex 1: List of substances and parameters for PRTR

CATEGORY		SUBSTANCE / PARAMETER
Substances	Persistent Organic Pollutants (Stockholm Convention)	Perfluorooctane sulfonic acid, their salts and perfluorooctane sulfonyl fluoride
		Perfluorooctane sulfonic acid, their salts and sulfonyl fluoride perfluorooctano
		Aldrin
		Alpha hexachlorocyclohexane
		Beta hexachlorocyclohexane
		Beta-Chlordane
		Polychlorinated biphenyls (PCBs)
		Chlordecone
		DDT
		Dibenzoparadioxins polychlorinated and dibenzofurans (PCDD / PCDF)
		Dieldrin
		Endrina
		Hexabromodiphenyl ether and ether heptabromodiphenyl
		Hexabromodiphenyl ether, heptabromodiphenyl, octabromodiphenyl ether
		Tetrabromodifenil ether and pentabromodiphenyl ether
		Tetrabromodiphenyl ether and pentabromodiphenyl ether
		Heptachlor
		Hexabromobiphenyl
		Hexachlorobenzene
		Lindane
Mirex		
Pentachlorobenzene		
Toxaphene		

22

APPENDICES (Cont.)

- Annex 1: List of substances and parameters for PRTR

CATEGORY		SUBSTANCE / PARAMETER
Substances	Metals	Aluminum
		barium
		Cadmium
		Total cyanide
		Chromium
		Antimony
		Arsenic
		Cobalt
		Copper
		Tin
		Methyl mercury
		Mercury, including mercury compounds, alkyl mercury compounds alkoxy alkyl and aryl mercury
		Nickel
		Palladium
		Plomo II
		Silver
		Platinum
		Selenium
Thallium		
Tellurium		
Vanadium		
Zinc		

APPENDICES (Cont.)

- Annex 1: List of substances and parameters for PRTR

CATEGORY		SUBSTANCE / PARAMETER
Substances	Other substances	Acids or bases that can cause pollution, explosives or flammable
		Chloroform
		Compounds phenolics
		Volatile organic compounds (VOCs)
		Polycyclic aromatic hydrocarbons, PAHs
		Total petroleum hydrocarbons (TPH)
		Sulfates
		Sulfides
		Sulfides carbon
		Oils and fats
	Parameters	Carbonates
		Active chlorine
		DBO5/BOD5
		DQO/COD
		Total phosphorus
		Total Kjeldahl Nitrogen
		Total manganese
		Floating matter
Mercury (total)		
Settleable solids		
Total Suspended Solids		
Total Solids		
Surfactants		

Annex 5: Mr. Andrea CARARO's Presentation

Strategies for data dissemination and public access to PRTR information

 United Nations Institute for Training and Research

14-15th March 2017

Presentation of PRTR Data

“Dissemination and presentation of data are an integral part of the PRTR process”

 United Nations Institute for Training and Research

Slide 1

AC1 change picture!
Andrea CARARO, 2017-03-08

Presentation of PRTR Data

The dissemination of PRTRs data is a powerful tool for communicating information about the environment:

- Government, industry, and the public all benefit from the PRTR data
- The value of PRTR data can be enhanced by the techniques used to present the data → Providing a range of tools to communicate PRTR data will help a wide variety of audiences to better comprehend what the data mean
- Information sharing through internet and the increasing use of information as an environmental policy tool offer significant opportunities for disseminating and presenting PRTR data

Who presents and disseminates the data?

Key actors in PRTR awareness raising

National Governments

Non-Governmental
Organizations (NGOs)

Industries

Local Communities

Academia

Regional inter-governmental Bodies

State/Provinces

Public access to PRTR data

The first questions that need to be asked in developing a dissemination and presentation strategy are:

- i. What are the PRTR's goals?
- ii. Who are the audiences?
- iii. What do the audiences need?
- iv. What data are to be disseminated, e.g. full sets of reported data, aggregated data, data sorted by different themes or topics?
- v. How are data to be disseminated? Which media will be used, e.g. paper (summary reports, factsheets, special reports), or electronic (Internet, CD-ROM)?
- vi. How data can be presented so that all levels of affected and interested parties can easily understand them?
- vii. What context data are needed (geography, economic, production volume, etc.)?

Dissemination and Presentation strategies

i. What are the PRTR's goals?

- Fulfilling the public's right-to-know;
- Identifying opportunities and encouraging pollution prevention;
- Encouraging cleaner production;
- Improving public participation in environmental policy decision-making;
- Identifying areas for action (e.g. hot spots of pollution or of a "specific" chemical) and setting priorities;
- Measuring progress toward environment goals and policy objectives;
- Monitoring policy performance; and
- Improving the public's understanding of environmental issues.

ii. Who are the PRTR's audiences?

There is a great variety of users of PRTR data, ranging from all levels of government to the general public:

- Policy-makers (i.e. Governments)
- Individual facilities, industry groups, firms
- Professional and industries associations
- Investors, suppliers and consumers
- Local communities
- Educational institutions
- Civil Society (e.g. NGOs, Environmental citizens' organizations)

iii. What do PRTR audiences need?

- Identify information needs in consultation with potential audiences or users
- Summary data and presentations that emphasize overall trends and progresses made → Broader audiences
- Detailed subsets of the data or complete raw data → Industries
- Analysis of aggregate PRTR data (specific substances and group of substances, performance of particular environmental policies, performance by industrial sectors or geographical distribution) → Policy-makers
- Focus on potential risk for health problems, particular industries or locality → NGOs, Public
- Academia and research organizations working on risk screening use PRTR data for a range of activities, including as an input into different models

Dissemination and Presentation strategies

iv. What data are to be disseminated?

- Identify information needs in consultation with potential audiences or users
- Summary data and presentations that emphasize overall trends and progresses made → Broader audiences
- Detailed subsets of the data or complete raw data → Industries
- Analysis of aggregate PRTR data (specific substances and group of substances, performance of particular environmental policies, performance by industrial sectors or geographical distribution) → Policy-makers
- Focus on potential risk for health problems, particular industries or locality → NGOs, Public
- Academia and research organizations working on risk screening use PRTR data for a range of activities, including as an input into different models

Dissemination and Presentation strategies

v. How are data to be disseminated?

- Print publications, Internet web sites, electronic media (USB sticks, CD-ROMs), and direct on-line data access.
- More companies are placing their PRTR data on company web sites, e.g. the Canadian Chemical Producers Association's (CCPA) annual report
- In the US, public interest groups work together with local communities to create geographic databases, publish newsletters explaining local environmental conditions, and publish PRTR data in local newspapers
- A government may choose to make its complete PRTR database accessible via internet to give the public access to its complete database
- Annual printed reports that summarize PRTR data will often be made available on the Internet as well—PDF files allow such print-based documents to be downloaded from web sites and read on-screen or printed locally by any interested web visitor
- Costs will affect the choice of dissemination options

Dissemination and Presentation strategies

vi. How are data to be presented?

- Data presentations should reflect the disseminators' priorities;
- PRTR data can be analyzed by many factors, for example by chemical group, geographic region, industrial sector or activity, type of release or transfer, type of media, and other parameters;
- Presenting the results of these analyses focuses attention on particular problems and opportunities, whether at national, state/provincial, or local levels;
- Incorporating available facility-specific data serves community needs and can aid both local governments and citizens' groups with their analyses;
- Visual tools serve particular purposes in presenting the findings of PRTR data analysis: charts help to clarify the distribution and trends;
- Maps and the geographic presentation of pollutant concentrations provide users with a simple and understandable presentation of conditions in a community, ecosystem or province.

Dissemination and Presentation strategies

vii. What context data or information are needed?

- External information include: geography, ecology, toxicity and hazard of listed chemicals, demographics, economics, and other types of information;
- Economic data enhance PRTR analyses by business sector;
- Demographic data assist in priority-setting and decision-making processes;
- Local community contexts, e.g. school locations, information on sewage and water treatment capabilities, etc.;
- Chemical/physical properties, health and environmental effects, and information on the fate and transport of a substance in the environment;
- Information on common uses of reportable substances, their role in industrial processes, and their likely presence in products

Promote PRTR Awareness

Tools to enhance presentations and dissemination:

Marketing Web-Sites Trainings

Publicity Academia Outreach materials

Newspapers Education National News

Conferences Workshops

Conclusions

- inform the public that the PRTR data exist
- ensure easy public access,
- provide information, education and training concerning the meaning and use of the data
- Challenges → accuracy and timeliness, providing context and training, building links with related data

OECD Guideline		
<u>OECD Series on PRTRs (No. 3)</u>		
	<p>Mr. Jorge Ocana UNITAR – CWM Manager +41 22 9178166 jorge.ocana@unitar.org</p>	<p>Mr. Andrea Cararo UNITAR – CWM Consultant +41 22 9178344 andrea.cararo@unitar.org</p>
<p>United Nations Institute for Training and Research Institut des Nations Unies pour la formation et la recherche Instituto de las Naciones Unidas para Formación Profesional e Investigaciones Учебный и научно-исследовательский институт Организации Объединенных Наций معهد الأمم المتحدة للتدريب والبحث 联合国训练研究所</p>		<p>Palais des Nations, CH-1211 Geneva 10, Switzerland T +41 22 917 8400 F +41 22 917 8047 www.unitar.org</p>
15		