ENV/EPOC/WPRPW/A(2011)1

DRAFT AGENDA

UNEP/OECD Workshop
PERFLUORINATED CHEMICALS AND THE TRANSITION TO SAFER ALTERNATIVES

Background and workshop objectives
In May 2009, the second session of the International Conference on Chemicals Management (ICCM2) adopted Resolution II/5 for the management of perfluorinated chemicals (PFCs) and transition to safer alternatives. The resolution invites governments, international organizations, and other stakeholders “to consider the development, facilitation and promotion in an open, transparent and inclusive manner of national and international stewardship programmes and regulatory approaches to reduce emissions and the content of relevant perfluorinated chemicals of concern in products and to work toward global elimination, where appropriate and technically feasible.”

UNEP, DTIE, Chemicals Branch and the Organisation for Economic Cooperation and Development (OECD) have established a partnership to follow up on the above decision and are in that context establishing a Global PFC Group, with representatives from each of the SAICM regions, non-governmental organizations, and other international organizations, as well as current OECD participants on PFC activities have been invited to join.

The objective of this workshop is to inform SAICM delegates from the Asia-Pacific region about recent PFC related regulatory and other activities in the OECD, to exchange information on relevant activities in the Asia-Pacific region, to brainstorm about possible activities that could be carried-out by the newly established Global PFC Group (i.e. to support developing countries in their efforts in this area) and to move the PFC agenda forward more broadly.
	

	9:30
	Registration and welcome coffee

	10:00 – 10:45
	Opening of the PFC and Nano Workshops
· People’s Republic of China

· SAICM Secretariat (Ms Leonor Alvarado)

· Switzerland (Ms. Patrizia Palmiero, Counselor Development and Humanitarian Affairs, Swiss Embassy)
· UNITAR (Mr Brandon Turner, Senior Specialist, Chemicals and Waste Management Programme
· OECD (Mr Peter Börkey) and UNEP (Mr Kevin Munn)

	10:45 – 13:15
(30 minute coffee break)
	Session 1 – Recent developments and regulatory activities on PFCs in the OECD
Chair: Mr Hota (India)

Major economies and actors in the industry are moving away from long chain PFCs and/or regulating their use more tightly. This session is going to provide an introduction to PFC related activities in the broader policy context, present the new Global PFC Group and provide an overview of government and industry activities in this area.
· Setting the scene: Overview of PFCs, the work of the OECD PFC Steering Group and the establishment of a Global PFC Group (Peter Börkey, OECD and Kevin Munn, UNEP)
· The 2009 PFC Survey (Ms Sneha Satya, National Industrial Chemicals Notification & Assessment Scheme, Department of Health & Ageing, Australia)
· Recent work on PFOS in the framework of the Stockholm Convention (Ms Jacqueline Alvarez, Stockholm Convention Secretariat)

· Recent developments in the OECD:

· United States (Mr Ward Penberthy, Deputy Division Director of Chemical Control Division, US EPA)

· Germany (Mr Christoph Schulte, Head of Unit, Federal Environment Agency)
· Japan (Mr Kunihiko Yamazaki, Senior Coordinator, Ministry of Environment)
· The influence of global regulatory changes and customer preferences on the development of alternatives to long chain PFCs (Mr Richard Holt, FluoroCouncil)
Discussion
Wrap-up by the Chair

	13:15 – 14:30
	Lunch

	14:30 – 16:00

	Session 2 – Roundtable discussion on recent developments and regulatory activities in the Asia Pacific region
Chair: Mr Ward Penberthy (USA)
This session will feature presentations from a few countries in the region and invite all delegates to report on recent developments in relation to PFCs in a roundtable discussion. A paper with questions for the discussion will be circulated prior to the event to allow participants to prepare for this discussion. It is expected that the discussion will go beyond an exchange of information about recent activities and also identify possible technical assistance and capacity development needs that may exist in the region.
· Recent developments in the Asia-Pacific Region:

· People’s Republic of China (name of speaker tbd)

· India (Mr Manoranjan Hota, Director, Ministry of Environment and Forests)

· Russia (Ms Anna Makarova, Head of Department, Rosstandard)

Roundtable discussion, exchange of information on recent developments and assistance needs.

	16:00 – 16:30
	(Coffee break)

	16:30 – 17:30
	Concluding session – The way forward
Co-chairs: Mr Hota (India) and Mr Ward Penberthy (USA)
This session will build on the previous two and brainstorm about the possible activities that the newly established UNEP/OECD Global PFC Group could develop to serve the needs of countries around the globe and to support Resolution II/5 of the International Conference on Chemicals Management (ICCM2) on “Managing perfluorinated chemicals and the transition to safer alternatives”.
Discussion

Wrap-up by Co-chairs

	18:00
	End of meeting

