

UNITAR/OPCW/SBC/GEN
- IOMC -

THEMATIC WORKSHOP ON SYNERGIES FOR CAPACITIES
BUILDING UNDER INTERNATIONAL AGREEMENTS
ADDRESSING CHEMICALS AND WASTES MANAGEMENT
GENEVA, 30 APRIL - 2 MAY

**OPPORTUNITIES FOR SYNERGIES
SENEGALESE EXPERIENCE**

Ibrahima SOW, Senior Programme
Officer, DEEC/MEA

Ministry of Environment and Sanitation

Department of Environment
and classified Enterprise

DEVELOPING AND SUSTAINING AN
INTEGRATED NATIONAL PROGRAMME
FOR SOUND MANAGEMENT OF
CHEMICALS

*Programme funded by the Swiss Agency for Development
and Cooperation (SDC)*

Contents

1. GENERAL INFORMATION

Environmental policy

- Institutional
- Legal framework
- Chemicals Management

2. CONTEXT OF THE UNITAR/IOMC PROGRAMME

Contents(con' t)

3. PROJECT IMPLEMENTATION

- 3.1 Coordination
- 3.2 Establishment of working groups (WG)I
- 3.3 Development of action plans

4. OUTCOME OF THE PROJECTS

- 6.1 Development of two action plans
- 6.2 Adoption of a information charter on chemical management
- 6.3 Creation of a national committee for the SMOC

5 CONSTRAINTS

6 PERSPECTIVES

7 CONCLUSIONS

1. GENERAL INFORMATION

- **Environmental Policy**
 - **Institutional/Legal framework**
- The right of citizens to live in a safe environment is included in the Senegalese constitution.
- Environment is a priority sector in Senegal and this is reflected by the creation of a Ministry of Environment since 1981 and the adoption of an Environment act since 1983. (*Code de l'Environnement*)

1. GENERAL INFORMATION

- The "*code de l'environnement*" has been updated in 2000, to take into account the new dimensions of environmental issues (ref. Stockholm, Rio Conferences, etc...and related MEAs).
- The Department of Environment and Classified Enterprises is responsible for the implementation of national policy for the protection of environment and prevention.

1. GENERAL INFORMATION

Chemicals Management

- Several Institutions are involved in the management of chemicals. The most important are:
 - The Ministry of Environment
 - The Ministry of Health
 - The Ministry of Agriculture
 - The Ministry of Commerce
 - The Ministry of Industry
 - PAN Africa
 - Etc...

1. GENERAL INFORMATION

- To ensure a good coordination between stakeholders for the sound management of chemicals, a national committee comprising all stakeholders (GOV, PRIVATE, NGOs) have been established in 2001, as an outcome of the UNITAR/IOMC programme and in accordance with the Bahia Declaration of IFCS Forum III

GENERAL INFORMATION

- Concerning the legal framework, the country has adopted several texts the most important are:
 - The Environment code
 - The Hygienic code
 - The Water code
 - In addition, the government has promulgated a certain number of decisions and decrees related to:
 - Control of air pollution
 - Control of water pollution
 - Phasing out of lead (2005)

2 CONTEXT OF THE UNITAR/IOMC PROGRAMME

Senegal has been selected together with Equator and Sri Lanka to participate to the UNITAR/IOMC programme: Developing and sustaining a integrated national programme for sound management of chemicals.

The programme consists of :

- **A multi-stakeholder approach, involving representatives from various government ministries as well as concerned partners outside of government (Industry, academia and public interest group);**

2 CONTEXT OF THE UNITAR/I OMC PROGRAMME (Con' t)

- **A country-driven process through which partner countries assess and identify their chemical management needs and link their related activities to national environmental objectives;**
- **An inter-sectorial approach to chemical management in order to facilitate risk reduction and pollution prevention across all stages of the life cycle**

3 PROJECT IMPLEMENTATION

3.1 Coordination

Under the Department of Environment and Classified Enterprises

3.2 Development of action plans

- The proposals submitted to UNITAR were based on the development of two action plans

4 PROJECT IMPLEMENTATION (Con't)

- Establishment of an anti-poison centre
- Evaluation of the current system on labelling and classification of chemical products
- *In addition to that, the projects propose to develop horizontal activities (see below) to support the implementation of the above action plans*

4 PROJECT IMPLEMENTATION (Con't)

3.3 Establishment of working groups (WG)

- The following working groups comprised of all identified stakeholders have been formed to developed relevant action plans and related activities
 - Working group for the establishment of poison centre;
 - Working group for the evaluation of the current system on labelling and classification (Implementation of GHS)

4 PROJECT IMPLEMENTATION (Con't)

- Working group for an Inter-ministerial Coordination on sound management of chemicals
- Working group for the development of a financial resource mobilisation strategy
- Working group on information exchange network for the sound management of chemicals
- Working group for the development of an informational charter on sound management of chemicals

6. OUTCOME OF THE PROJECTS

6.1 Development of two action plans

6.1.1 CAP

After a comprehensive analysis of the situation (institutional, legal framework, cases, reasons of and frequencies of intoxications), the WG has retained the following:

The centre will be articulated according to the following scheme:

Main centre

- A principal information Centre (to be created)
- 4 principal treatment Centres (in existing Hospitals)
- A principal Laboratory (University : UCAD)

6. OUTCOME OF THE PROJECTS (Con' t)

Secondary centres

- Created in 10 regions using existing facilities (need of improvements)

■ Needs

- Personal (Doctors, technicians, etc...)
- Equipments for analysis
- Constructions
- Etc...

6. OUTCOME OF THE PROJECTS (Con' t)

6.1.2 Action Plan to implement GHS

- Comprehensive analysis of current:
 - A non uniform system
 - Problems related to reconditioning and repackaging (informal sector)
 - Risks associated with the manipulation of hazardous substances (pesticides in rural areas)
 - Efforts from the industries to promote standardized systems

6. OUTCOME OF THE PROJECTS (Con' t)

■ **Proposed actions**

- Implementing the GHS by:
 - Legislative and regulatory measures (amending existing codes: Code de l'Environnement)
 - Strengthening laboratories capacities
 - facilitate the access to information related to chemical management
 - Awareness campaign
 - Rural population
 - Informal sector
 - Industries

6. OUTCOME OF THE PROJECTS (Con' t)

- Coordination within the region
 - Through sub regional and regional institutions (NEPAD, ECOWAS, BCRCs)
 - Regional workshops
 - Development of regional agreements
 - Etc...

6. OUTCOME OF THE PROJECTS (Con' t)

- Other results

- Creation of the national committee for the sound management of chemicals
- Information exchange network (Web site)
- Charter for information (signed by several stakeholders)
- Updating of the national profile

6. CONSTRAINTS

- Duration: 12 months: NOT ENOUGH TO FINALISE THE FUNDING OF THE TWO ACTION PLANS

7 PERSPECTIVES

- Funding of action plans
 - Contribution of the Government to implement the actions plans already secured
 - Contacts with donor countries ongoing

7 Conclusions

- The concept developed by UNITAR/IOMC may be considered as an innovative and efficient approach towards a sound chemical and waste management.