
GEF.org

G
LO

BA
L E

NVIRONMENT FACILITY

IN
VEST I N G I N O U R P L ANET

Mission to Minamata

How the GEF is helping reduce
and eliminate mercury from the
global environment

The Problem

Call to Action

Emissions and releases of mercury can have devastating effects on
the environment and human health. The most notorious example
came to the public’s attention in Japan during the
mid-1950s, where a chemical plant was, for decades, dumping
loads of mercury into the Minamata bay, resulting in large-scale
poisoning of people and animals Described as the Minamata
disease, mercury poisoning is a debilitating neurological
syndrome caused by the consumption of marine organisms heavily
contaminated with mercury.

Like other heavy metals, mercury persists in the environment for
a very long time. And because it is easily vaporized, mercury can
be transported through the air over long distances far removed
from its original emission source. With approximately 2000 tonnes
per year of mercury being emitted as a by-product of industrial
processes like coal burning and metal and cement manufacturing,
it has now reached even the most remote corners of the planet,
making its way into the air we breathe and the food we eat.

The damage caused by mercury in people is irreversible.

The Minamata Convention on Mercury has become the prime
global treaty created to protect human health and the
environment from the adverse effects of mercury. By naming the
convention Minamata, the international community is sending a
clear message that never again such a disaster be allowed to
happen. The Convention opened for signature on October 10th,
2013. By October of 2014 the convention had gained 128
signatures and seven ratifications.

The Minamata Convention constitutes a significant and important
step in the right direction to protect people and the environment
against the dangers of mercury. However, the real work begins
now. It will take a global effort to combat mercury and early
ratification and implementation of the convention is urgently
needed.

Progamming of GEF Resources

The GEF Response
During the 5th GEF Replenishment Period (2010-2014), the GEF
developed a strategy to support and inform the negotiations for a
global mercury agreement, including providing financial resources
for mercury projects, and for programs that support assessments
and pilot activities. In GEF-5, the GEF provided $25 million to
developing countries to support 40 projects directed at reducing
emissions and release of mercury.

The GEF has committed to providing support for developing
countries and countries with economies in transition to help fulfill
their obligations under the recently created Minamata
Convention, designed to promote a safer and healthier global
environment. At the 5th GEF Assembly in May 2014 the GEF
Instrument was amended to include the Minamata Convention
and a new integrated Chemicals and Waste focal area, with the
primary objective of preventing the exposure of humans and the
environment to harmful chemicals and waste of global
importance.

Recognizing its experience of financially supporting the
implementation of other global environmental agreements, the
GEF has been chosen to join in the Financial Mechanism of the
Convention. In response to this expanding responsibility, the GEF
has significantly increased its support to developing countries
by allocating $141 million for mercury-related initiatives over the
course of the 6th GEF Replenishment period (2014-2018).

The GEF-6 Strategy for the Chemicals and Waste focal area
includes a specific program to support mercury management
and reduction projects in priority areas. It also defines priority and
eligibility criteria for projects. The GEF is also providing support
to enabling activities that help countries plan actions that help
them meet their obligations under the convention, including initial
assessments and national action plans for the artisanal and small
scale gold mining sector.

About the GEF

The Global Environment Facility is a partnership for international
cooperation where 183 countries work together with international
institutions, civil society organizations and the private sector, to
address global environmental issues.

Since 1991, the GEF has provided $12.5 billion in grants and
leveraged $58 billion in co-financing for 3,690 projects in 165
developing countries. For 23 years, developed and developing
countries alike have provided these funds to support activities
related to biodiversity, climate change, international waters, land
degradation, and chemicals and waste in the context of
development projects and programs.

Through its Small Grants Programme (SGP) the GEF has made
more than 20,000 grants to civil society and community based
organizations for a total of $1 billion.

Among the major results of these investments, the GEF has set
up protected areas around the world equal roughly to the area of
Brazil; reduced carbon emissions by 2.3 billion tonnes; eliminated
the use of ozone depleting substances in Central and Eastern
Europe and Central Asia; transformed the management of 33
major river basins and one-third of the world’s large marine
ecosystems; slowed the advance of desertification in Africa by
improving agricultural practices—and all this while contributing
to better the livelihood and food security of millions of people.

www.theGEF.org

