
i

Report of the Global Environment Facility

to the Seventh Session of the Intergovernmental

Negotiating Committee on Mercury

Global Environment Facility

January 11, 2016

ii

Contents

Executive Summary .. 1

Introduction ... 2

GEF’s Support to the Minamata Convention on Mercury .. 2

GEF’s Role in the Convention .. 2

Guidance and GEF Response .. 2

Communication with the Interim Minamata Convention Secretariat ... 4

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

Interim Period ... 5

Projects Approved in GEF-6 (July 2014–October 2015) .. 5

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

– October 2015) .. 6

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

Cross Cutting Project .. 6

GEF-Wide Policies and Programs .. 7

Small Grants Programme .. 7

National Portfolio Formulation Exercise .. 8

Expanded Constituency Workshops ... 8

Gender ... 9

Results-Based Management .. 9

Knowledge Management... 10

Broadening the GEF Partnership... 10

Annex 1: Model letter on eligibility on Minamata Initial Assessment ... 12

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

Plan ... 14

Article 7 .. 15

Annex 3: Guidance from INC6 (November 2014) and GEF Response.. 17

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

Mercury (October 2013) and GEF Response.. 19

Annex 5: Table of GEF-6 (July 2014–October 2015) Funded Projects 23

iii

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

Descriptions .. 26

Acronym List

ASGM Artisanal Small-Scale Gold Mining

BAT Best Available Techniques

BET Best Environmental Practices

BRS Basel, Rotterdam, and Stockholm Conventions

COP Conference of the Parties

CSO Civil Society Organization

CSP Country Support Program

EA Enabling Activity

FSP Full-sized Project

GEAP Gender Equality Action Plan

GEF Global Environment Facility

INC Intergovernmental Negotiating Committee

KM Knowledge Management

MIA Mercury Initial Assessment

MOU Memorandum of Understanding

MSP Medium-sized Project

NAP National Action Plan

NPFE National Portfolio Formulation Exercise

OFP Operational Focal Points

PPG Project Preparation Grant

POP Persistent Organic Pollutant

PVC Polyvinyl Chloride

RBM Results-Based Management

SGP Small Grants Programme

STAP Scientific and Technical Advisory Panel

UNDP United Nations Development Programme

UNIDO United Nations Industrial Development Organization

UNEP United Nations Environment Programme

UPOPs Unintentionally Produced Persistent Organic Pollutants

VCM Vinyl Chloride Monomer

1

Executive Summary

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

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

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

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

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

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

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

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

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

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

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

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

2015, the GEF has cumulatively supported these enabling activities in 65 countries to facilitate

ratification.

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

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

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

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

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

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

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

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

scale gold mining (ASGM) sector.

1 UNEP(DTIE)/Hg/CONF/3
2 Article 13 (6). The Mechanism shall include: (a) The Global Environment Facility Trust Fund; and (b) A specific

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

2

Introduction

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

Multilateral Environmental Agreements, including the Stockholm Convention on Persistent

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

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

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

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

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

2. Consistent with the resolution on financial arrangements in the final act of the Conference of

Plenipotentiaries on the Minamata Convention on Mercury4, during the interim period, the

GEF is providing support to countries towards early ratification and implementation of the

convention.

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

GEF’s Support to the Minamata Convention on Mercury

GEF’s Role in the Convention

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

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

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

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

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

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

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

Guidance and GEF Response

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

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

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

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

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

4 UNEP(DTIE)/Hg/CONF/4
5 GEF/A.5/07/Rev.01

3

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

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

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

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

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

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

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

activities.”

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

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

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

Convention on Mercury6:

(a) Parties to the Convention;

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

to facilitate early implementation and ratification of the Convention;

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

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

relevant minister to the Executive Director of the United Nations Environment

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

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

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

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

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

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

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

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

resources to developing countries and countries with economies in transition:

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

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

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

to facilitate ratification;

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

(i) Relate to legally-binding obligations;

(ii) Facilitate early implementation on entry into force; and

6 Annex III, UNEP(DTIE)/Hg/INC.6/24
7 Food and Agriculture Organization of the United Nations (FAO), United Nations Development Programme

(UNDP), United Nations Environment Programme (UNEP), United Nations Industrial Development Organization

(UNIDO), and World Bank (WB).

4

(iii) Allow for reduction in mercury emissions and releases and address the health

and environmental impacts of mercury.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

responses.

Communication with the Interim Minamata Convention Secretariat

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

cooperation and communication with the Interim Minamata Convention Secretariat in order to

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

implementation of the Convention.

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

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

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

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

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

information on enabling activities and project ideas.

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

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

8 Medium-sized projects are projects under $2 million.
9 Fill-sized projects are project over $2 million

5

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

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

Parties of the Minamata Convention and the GEF Council according to the conclusion of INC6.

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

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

participated in the following regional workshops:

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

(b) Pacific, Samoa (January 2015)

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

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

2015. The GEF participated in the following regional meetings:

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

(b) Africa, Kenya (March 2015)

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

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

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

the Interim Period

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

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

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

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

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

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

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

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

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

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

summarizes the project approved during reporting period.

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

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

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

reduction of 1,000 tonnes of mercury.

6

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

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

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

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

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

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

the widespread application of best available techniques and best environmental practices

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

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

(July 2014 – October 2015)

Project Type Number of Projects GEF Grant Amount*

GEF-5
(July 2010-June 2014)

GEF-6
(July 2014-Oct 2015)

GEF-5 GEF-6

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

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

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

*These totals include only the GEF grant, not associated fees. For the medium- and full-sized projects, the total

amounts include the funding allocated to mercury components only, not the full project amount.

** A number of the enabling activities projects includes multiple countries so while the total projects are 40, the

number of countries covered is 71.

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

purposes

Cross Cutting Project

Minamata Initial
Assessment (MIAs),
$7.3million (28.5%)

Artisanal and Small-
scale Gold Mining

National Action Plan
(ASGM NAP) ,

$1.0million (3.9%)

Manufacturing
process,

$16.5million (64.3%)

Capacity Building,
$0.6million (2.3%)

Waste,
$0.25million (1.0%)

7

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

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

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

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

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

and other chemicals.

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

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

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

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

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

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

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

generating waste in the country.

GEF-Wide Policies and Programs

Small Grants Programme

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

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

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

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

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

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

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

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

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

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

of 4,051 active projects.

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

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

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

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

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

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

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

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

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

8

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

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

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

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

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

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

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

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

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

National Portfolio Formulation Exercise

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

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

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

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

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

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

developing national priorities for GEF support.

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

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

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

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

to programming of GEF resources.

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

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

Expanded Constituency Workshops

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

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

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

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

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

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

worldwide.

9

Gender

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

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

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

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

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

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

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

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

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

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

building the knowledge base on gender related to the GEF 2020 strategy 10 and project

portfolio.

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

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

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

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

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

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

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

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

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

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

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

large role.

Results-Based Management

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

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

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

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

approved by the GEF Council in October 2014.

10 GEF/A.5/10

10

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

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

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

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

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

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

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

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

RBM system.

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

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

mercury and other chemicals of global concern. The replenishment established a target for

reduction of mercury at 1,000 tonnes.

Knowledge Management

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Broadening the GEF Partnership

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

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

11

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

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

Stage I: Value-added Review

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

and Environmental and Social Safeguards including Gender Mainstreaming

review, and

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

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

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

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

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

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

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

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

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

12

Annex 1: Model letter on eligibility on Minamata Initial Assessment

[To be issued on letterhead of relevant Minister]

[Original signed copies to be addressed to Mr. Achim Steiner, Executive Director of the United Nations

Environment Programme, P.O. Box 47074 - Nairobi 00100, Kenya, Email: executiveoffice@unep.org and

to Ms. Naoko Ishii, CEO and Chairperson of the Global Environment Facility at 1818 H Street, NW, Mail

Stop P4-400, Washington, DC 20433 USA, Email: secretariat@thegef.org]

[Signed copies to be addressed to the GEF Secretariat at secretariat@thegef.org and to the Interim

Secretariat of the Minamata Convention at mercury.chemicals@unep.org]

To the attention of:

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

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

Subject: Steps taken by [name of country] towards becoming a Party to the Minamata Convention on

Mercury and request for consideration as eligible for financial support for enabling activities

 At its sixth session held in Bangkok, Thailand, from 3 to 7 November 2014, the intergovernmental

negotiating committee to prepare a global legally binding instrument on mercury requested the Global

Environment Facility (GEF) to apply revised eligibility criteria in providing financial support to developing

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

Mercury. In particular, it requested the eligibility for funding be extended for enabling activities to non-

signatories to the Convention, provided that any such State is taking meaningful steps towards becoming a

Party. Such request was approved by the Council of the GEF in January 2015.

 [Name of country] was not in a position to sign the Minamata Convention on Mercury before it

was closed to signature on 9 October 2014. However, our Government supports the objective of the

Minamata Convention to protect human health and the environment from anthropogenic emissions and

releases of mercury and mercury compounds and has taken a number of steps at the national level towards

becoming a Party and allow for the deposit of the instrument of accession to the Convention. In particular,

[name of country] has [select as appropriate]:

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

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

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

stakeholders;

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

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

the Minamata Convention;

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

national level;

mailto:executiveoffice@unep.org;
mailto:secretariat@thegef.org
mailto:secretariat@thegef.org
mailto:mercury.chemicals@unep.org

13

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

[specify date/place];

- identified the national process for accession to international instruments;

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

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

- Etc.]

 In order to adequately prepare for acceding to and effectively implementing the Minamata

Convention, our Government would benefit from the enabling activities funded under the GEF as they

would allow the identification of the domestic mercury challenges and the extent to which existing legal

and regulatory frameworks enable to implement future obligations under the Minamata Convention.

 In light of the steps taken by my country towards acceding to the Minamata Convention in line

with the requirements to become eligible to financial support for enabling activities, I thank you in

advance for supporting our project application for a Minamata Convention Initial Assessment (MIA).

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

Cc: Interim Secretariat of the Minamata Convention and GEF Secretariat

14

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

Action Plan

INTRODUCTORY NOTES:

Status of the model letter and of notifications submitted before entry into force of the Convention

(1) The Global Environment Facility (GEF) Initial guidelines for enabling activities for the Minamata Convention11 state that

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

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

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

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

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

GEF in the period pending entry into force of the Convention.

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

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

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

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

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

Convention text in Annex I) 12

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

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

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

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

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

from such activities (paragraph 2).

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

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

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

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

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

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

(7) The process to determine “more than insignificant” with respect to artisanal and small-scale gold mining and processing is

not prescribed in the Convention. Each Party may use its own criteria in determining whether such activities are more than

insignificant within its territory.

(8) The notification must be done at any time the Party determines artisanal and small-scale gold mining and processing in its

territory is more than insignificant. The notification should therefore be submitted once a country becomes a Party.

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

15

ANNEX I : ABSTRACT FROM THE MINAMATA CONVENTION ON MERCURY

Article 7

Artisanal and small-scale gold mining

1. The measures in this Article and in Annex C shall apply to artisanal and small-scale gold

mining and processing in which mercury amalgamation is used to extract gold from ore.

2. Each Party that has artisanal and small-scale gold mining and processing subject to this

Article within its territory shall take steps to reduce, and where feasible eliminate, the use of mercury

and mercury compounds in, and the emissions and releases to the environment of mercury from,

such mining and processing.

3. Each Party shall notify the Secretariat if at any time the Party determines that artisanal and

small-scale gold mining and processing in its territory is more than insignificant. If it so determines

the Party shall:

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

(b) Submit its national action plan to the Secretariat no later than three years after entry into

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

later; and

(c) Thereafter, provide a review every three years of the progress made in meeting its

obligations under this Article and include such reviews in its reports submitted pursuant to Article

21.

4. Parties may cooperate with each other and with relevant intergovernmental organizations and

other entities, as appropriate, to achieve the objectives of this Article. Such cooperation may include:

(a) Development of strategies to prevent the diversion of mercury or mercury compounds for

use in artisanal and small-scale gold mining and processing;

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

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

(d) Provision of technical and financial assistance;

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

(f) Use of existing information exchange mechanisms to promote knowledge, best

environmental practices and alternative technologies that are environmentally, technically,

socially and economically viable.

16

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

MINING AND PROCESSING IS MORE THAN INSIGNIFICANT

[Government letterhead]

The Coordinator

Interim secretariat of the Minamata Convention on Mercury

Chemicals and Waste Branch

Division of Technology, Industry and Economics

United Nations Environment Programme

11 - 13 chemin des Anémones

CH - 1219 Châtelaine, Geneva

SWITZERLAND

Fax: (41 22) 797 3460

E-mail: mercury.chemicals@unep.org

[Date]

Dear Sir or Madam,

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

country]

[Name of country] hereby notifies the interim secretariat of the Minamata Convention on Mercury that artisanal and

small-scale gold mining and processing in which mercury amalgamation is used to extract gold from ore is more

than insignificant within its territory.

Yours faithfully,

[Name and signature

of SAICM National Focal Point]

mailto:mercury.chemicals@unep.org

17

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

Source Guidance GEF Response

Report of the

intergovernmental

negotiating

committee to

prepare a global

legally binding

instrument on

mercury on the

work of its sixth

session, Annex III

Request the Global

Environment Facility to apply

the following eligibility criteria

in providing financial support

to developing countries and

countries with economies in

transition for activities under

the Minamata Convention on

Mercury:

Eligibility criteria

(a) Parties to the Convention;

(b) Signatories to the

Convention in undertaking

activities, particularly enabling

activities, to facilitate early

implementation and ratification

of the Convention;

(c) Non-signatories to the

Convention, for enabling

activities, provided that any

such State is taking meaningful

steps towards becoming a Party

as evidenced by a letter from

the relevant minister to the

Executive Director of the

United Nations Environment

Programme and to the Chief

Executive Officer and

Chairperson of the Global

Environment Facility.

The GEF Council approved new

eligibility criteria in January 2015.

The GEF Secretariat also circulated

this revision of criteria among the

GEF Agencies in February 2015.

The Interim Minamata Convention

Secretariat shared the template of the

letter to be submitted from non-

signatories on their meaningful steps

towards becoming a Party.

Based on the new criteria, Botswana,

Namibia and Papua New Guinea

submitted the letters. Their MIAs were

approved accordingly.

Report of the

intergovernmental

negotiating

committee to

prepare a global

legally binding

instrument on

mercury on the

work of its sixth

session, Annex III

Request the Global

Environment Facility to

consider the following activities

when providing financial

resources to developing

countries and countries with

economies in transition:

(a) Enabling activities as

outlined in the Initial

Guidelines for Enabling

Activities for the Minamata

Convention on Mercury of the

Global Environment Facility,

particularly Minamata

The GEF-6 Chemicals and Waste

Strategy has two strategic objectives

to meet the goals of eliminating

harmful chemicals and waste. As for

mercury, two programs support the

activities requested by the INC6;

Program 2 to support enabling

activities and promote their integration

into national budgets and planning

processes, national and sector policies

and actions and global monitoring,

and Program 4 for reduction or

elimination of anthropogenic

emissions and releases of mercury to

18

Source Guidance GEF Response

Convention initial assessment

activities and national action

plans for artisanal and small-

scale gold mining, to facilitate

ratification;

(b) Activities to implement the

provisions of the Convention,

affording priority to those that:

(i) Relate to legally-binding

obligations;

(ii) Facilitate early

implementation on entry into

force;

(iii) Allow for reduction in

mercury emissions and releases

and address the health and

environmental impacts of

mercury.

the environment. The GEF has

programmed $141 million for mercury

projects under these two programs of

GEF-6.

During the reporting period, 23

projects with the GEF grant amount of

$25.6 million have been supported

including enabling activities and

medium- and full-sized projects. The

supported projects are consistent with

the guidance from the INC6, and

GEF-6 Chemicals and Waste Strategy

and guidelines for enabling activities

for the Minamata Convention. The

projects have provided assistance to

countries to develop initial

assessments of their mercury issues,

mercury reduction or elimination, and

sustainable alternatives.

19

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

on Mercury (October 2013) and GEF Response

Source Guidance GEF Response

Minamata

Convention

Article 13

“The Global Environment

Facility Trust Fund shall

provide new, predictable,

adequate and timely financial

resources to meet costs in

support of implementation of

this Convention as agreed by

the Conference of the Parties.

For the purposes of this

Convention, the Global

Environment Facility Trust

Fund shall be operated under

the guidance of and be

accountable to the Conference

of the Parties. The Conference

of the Parties shall provide

guidance on overall strategies,

policies, programme priorities

and eligibility for access to and

utilization of financial

resources. In addition, the

Conference of the Parties shall

provide guidance on an

indicative list of categories of

activities that could receive

support from the Global

Environment Facility Trust

Fund. The Global Environment

Facility Trust Fund shall

provide resources to meet the

agreed incremental costs of

global environmental benefits

and the agreed full costs of

some enabling activities.”

The GEF during the negotiations of

the 6th replenishment allocated $141

million of new funding to support the

Minamata Convention during the 6th

replenishment period (GEF-6), from

July 2014 to June 2015. From this

allocation, the GEF has been

providing resources to meet the agreed

incremental costs of global

environmental benefits and the agreed

full costs of some enabling activities.

The GEF-6 Chemicals and Waste

Strategy includes specific programs

for mercury.

20

Source Guidance GEF Response

Final Act of the

Conference of

Plenipotentiaries

on the Minamata

Convention on

Mercury

“Invites the Council of the

Global Environment Facility to

support developing countries

and countries with economies in

transition that are signatories to

the Convention in undertaking

activities, particularly enabling

activities, to facilitate early

implementation and ratification

of the Convention;”

The 44th GEF Council in June 2013

allocated $10 million for enabling

activities under the Minamata

Convention in the GEF-5 period,

specifically MIAs and ASGM NAPs.

Guidelines have been developed for

application of these projects. In GEF-

6, $30 million in additional resources

has been allocated for these enabling

activities.

The initial guidelines may be amended

by the INC or COP as required.

The guidelines can be found at:

http://www.thegef.org/gef/node/9983

Final Act of the

Conference of

Plenipotentiaries

on the Minamata

Convention on

Mercury

“Invites the Council of the

Global Environment Facility to

give effect to the inclusion of

the Global Environment Facility

Trust Fund as a part of the

financial mechanism of the

Minamata Convention and to

recommend to the Assembly of

the Global Environment

Facility, as a matter of urgency,

that it make any adjustments to

the Instrument for the

Establishment of the

Restructured Global

Environment Facility that are

necessary to allow it to fulfil its

role in the financial

mechanism;”

At the 5th GEF Assembly in May

2014, the GEF Instrument was

amended to include the Minamata

Convention in the list of conventions

served by the GEF. The new

paragraph 6e of the GEF instrument

contains the following text:

“(e) Operate as one of the entities

comprising the financial mechanism

of the Minamata Convention on

Mercury, pursuant to its Article 13,

paragraphs 5, 6 and 8. In such

respects, the GEF shall operate under

the guidance of, and be accountable to

the Conference of the Parties, which

shall provide guidance on overall

strategies, policies, program priorities

and eligibility for access to and

utilization of financial resources. In

addition, the GEF shall receive

guidance from the Conference of the

Parties on an indicative list of

categories of activities that could

receive support; and shall provide

resources to meet the agreed

incremental costs of global

environmental benefits and the agreed

http://www.thegef.org/gef/node/9983

21

Source Guidance GEF Response

full costs of some enabling activities,

pursuant to Article 13, paragraph 7, of

the Minamata Convention on

Mercury.”

Final Act of the

Conference of

Plenipotentiaries

on the Minamata

Convention on

Mercury

“Decides that the Committee

should develop, for

consideration by the Conference

of the Parties at its first

meeting, a draft memorandum

of understanding to be agreed

between the Council of the

Global Environment Facility

and the Conference of the

Parties on arrangements to give

effect to the relevant provisions

of paragraphs 5 to 8 of Article

13;”

GEF Secretariat shared the

memorandum of understanding

(MOU) with the Stockholm

Convention on Persistent Organic

Pollutants with the Interim Minamata

Secretariat for background to assist in

developing the MOU between the

GEF Council and the Minamata COP.

Examples of MOU between the GEF

Council and various COPs have been

provided by the Interim Minamata

Convention Secretariat in the meeting

documents for INC6.

Final Act of the

Conference of

Plenipotentiaries

on the Minamata

Convention on

Mercury

“Decides also that the

Committee should develop, and

adopt provisionally pending

formal adoption by the

Conference of the Parties at its

first meeting, guidance to the

Council of the Global

Environment Facility on overall

strategies, policies, programme

priorities, eligibility for access

to and utilization of financial

resources and an indicative list

of categories of activities

eligible for support from the

Global Environment Facility

Trust Fund;”

Noted. The GEF will incorporate and

respond to guidance received by the

INC and will report at a subsequent

meeting of the Convention.

Final Act of the

Conference of

Plenipotentiaries

on the Minamata

Convention on

Mercury

“Encourages the Council of the

Global Environment Facility to

apply provisionally any

guidance provided to it by the

Committee pending the

adoption of the guidance by the

Conference of the Parties;”

Noted. The GEF will incorporate and

respond to guidance received by the

INC and will report at a subsequent

meeting of the Convention.

Final Act of the

Conference of

Plenipotentiaries

on the Minamata

“Invites donors to the Global

Environment Facility Trust

Fund to contribute through the

sixth and subsequent

replenishments of the Global

The 6th replenishment of the GEF

Trust Fund includes an allocation of

$141 million to support activities to

advance early entry into force and

effective implementation of the

22

Source Guidance GEF Response

Convention on

Mercury

Environment Facility Trust

Fund additional financial

resources adequate to enable the

Global Environment Facility to

support activities to facilitate

the rapid entry into force and

effective implementation of the

Convention;”

Minamata Convention. $30 million

has been allocated for enabling

activities and $111 million has been

allocated to support early action.

23

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

Enabling Activity Projects

Agency Country Title Project

Type

GEF Grant ($)

UNDP Albania Minamata Initial

Assessment for

Albania

EA 200,000

UNEP Cameroon Development of

Minamata Initial

Assessment in

Cameroon

EA 200,000

UNIDO Chad Minamata Convention

Initial Assessment in

Chad

EA 200,000

UNIDO Colombia Minamata Convention

Initial Assessment

(MIA) in the Republic

of Colombia

EA 200,000

UNIDO Gabon National Action Plan

on Mercury in the

Artisanal and Small-

Scale Gold Mining

sector in Gabon

EA 500,000

UNDP Guyana Minamata Initial

Assessment for Guyana

EA 200,000

UNDP India Improve Mercury

Management in India

EA 1,000,000

UNDP Jordan Strengthen National

Decision Making

towards Ratification of

the Minamata

Convention and Build

Capacity towards

Implementation of

Future Provisions

EA 200,000

UNEP Macedonia Development of a

Minamata Initial

Assessment

EA 200,000

UNDP Malaysia Minamata Convention

Initial Assessment in

Malaysia

EA 250,000

24

Agency Country Title Project

Type

GEF Grant ($)

UNIDO Mozambique National Action Plan

on Mercury in the

Mozambican Artisanal

and Small-Scale Gold

Mining sector

EA 500,000

UNIDO Nepal Minamata Initial

Assessment in Nepal

EA 200,000

UNDP Panama Minamata Initial

Assessment for

Panama

EA 200,000

UNEP Papua New Guinea Development of

Minamata Initial

Assessment in Papua

New Guinea

EA 300,000

UNDP Seychelles Strengthen National

Decision Making

Towards Ratification

of the Minamata

Convention and Build

Capacity Towards

Implementation of

Future Provisions.

EA 199,100

UNIDO Regional (Burkina

Faso, Benin, Niger,

Togo

Minamata Convention

Initial Assessment in

Francophone Africa II

EA 800,000

UNIDO Regional (Guinea,

Mali, Senegal)

Minamata Convention

Initial Assessment in

Francophone Africa I

EA 600,000

UNEP Regional (Angola,

Malawi,

Zimbabwe)

Development of

Minamata Convention

on Mercury Initial

Assessment in Africa

EA 547,945

UNDP Regional

(Bangladesh,

Guinea-Bissau,

Mauritania,

Mozambique,

Samoa)

Strengthen national

decision making

towards ratification of

the Minamata

Convention and build

capacity towards

implementation of

future provisions

EA 1,000,000

UNEP Regional

(Botswana,

Lesotho, Namibia,

Swaziland)

Development of

Minamata Initial

Assessment

EA 800,000

25

Medium-Sized Projects

Agency Country Title Project

Type

GEF Grant ($)

UNIDO Tunisia Improve Mercury

Management in

Tunisia

MSP 600,000

Full-Sized Projects

Agency Country Title Project

Type

GEF Grant ($)

UNIDO China Demonstration of

Mercury Reduction

and Minimization in

the Production of

Vinyl Chloride

Monomer

FP 16,500,000

UNDP Colombia Reducing UPOPs

and Mercury

Releases from

Healthcare Waste

Management, e-

Waste Treatment,

Scrap Processing and

Biomass Burning

FP 5,750,000a

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

26

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

and Descriptions

Mercury Emissions and Releases Project

Country China GEF ID 6921

Title Demonstration of Mercury Reduction and Minimization in the

Production of Vinyl Chloride Monomer

Implementing/

Executing Partners

GEF Agency UNIDO

Executing Agency Foreign Economic Cooperation Office,

Ministry of Environmental Protection, China

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

Project Summary The objective of the proposal is to reduce risks of mercury on human

health and the environmental impact from industrial production of VCM

to achieve 50% reduction of mercury use in per unit production by the

year 2020 (reference year 2010) through optimizing the existing

production and achieving 90% recovery of mercury in production

processes. Promote mercury-free catalyst research and development and

trial application as the initial step of commercialization.

The project will promote technology transfer and investment for the

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

accessibility and removing the market barriers from applying BAT/BEP

across the industry sector. Currently smaller PVC producers are reluctant

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

costs and technical uncertainties. The project will further introduce

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

international exchanges and cooperation partners participation (including

the VCM producers, catalyst producers, academic institutions and public

sectors such as the Ministry of Environment Protection and the Ministry

of Industry and Information Technology), promoting the technology

transfer and exchange.

Other Projects

Country Colombia GEF ID 6928

Title Reducing UPOPs and Mercury Releases from Healthcare Waste

Management, e-Waste Treatment, Scrap Processing and Biomass

Burning

Implementing/

Executing Partners

GEF Agency UNDP

Executing Agency Ministries and Regional Environmental

Authorities

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

27

GEF Funding Mercury

Component

$250,000 Mercury

Component

$1,000,000

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

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

processing of Waste Electrical and Electronic Equipment, secondary

metal processing and biomass burning. The project takes a holistic

approach to achieve environmentally sound management of UPOPs and

mercury generating waste in the country. This holistic approach makes

the project innovative.

In addition to demonstrating environmentally sound management of

UPOPs and mercury the project will strengthen the institutional,

administrative, legal, technical, and regulatory framework for managing

these harmful chemicals. This capacity building will contribute to the

sustainability of the project. Additionally, the inventory of dioxins and

furans from this project will be incorporated in to the country’s National

Implementation Plan for the Stockholm Convention.

This project will contribute to the convention obligations of the country in

two chemicals conventions, the Stockholm Convention and the Minamata

Convention on Mercury.

Country Tunisia GEF ID 8000

Title Improve Mercury Management in Tunisia

Implementing/

Executing Partners

GEF Agency UNIDO

Executing Agency - Directorate General for the Environment and

Quality of Life

- National Sanitary and Environmental

Product Control Agency

- International Centre for Environmental

Technologies of Tunis

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

Project Summary

This project aims to contribute to the reduction of negative mercury

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

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

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

currently a hotspot for mercury contamination. This project has two

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

conducting a gap analysis of the regulatory and institutional framework,

enhancing the laboratory capacity to analyse mercury and raising the

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

complementary assessment of previous investigations at the SNCPA site

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

28

Project Summary samples as deemed necessary and a sanitary risk evaluation based on

biological samples.

29

