[image: image9.emf]

[image: image10.emf]

[image: image11.emf]

Project Cover Page

 Liberia
UNDAF Outcome/Indicator:
National economic policies and programmes are being implemented to support equitable, inclusive and sustainable socio-economic development
Expected Outcome/Indicator:

Expected Output/Annual Targets:

Implementing partner:

Environmental Protection Agency (EPA)
Responsible parties:

UNDP/Liberia
[image: image12.emf]

[image: image13.emf]

[image: image14.jpg]

	Agreed by
	Signature
	Date

	Hon. Amara M. Konneh

Minister of Planning & Economic Affairs
	
	

	Mr. Thomas. Romeo Quioh

Acting Executive Director

Environmental Protection Agency of Liberia
	
	

	Mr. Dominic Sam

UNDP Country Director
	
	

TABLE OF CONTENTS
11
INTRODUCTION AND PROJECT JUSTIFICATION

11.1 Liberia’s Chemicals Situation Analysis

61.2
The Sound Management of Chemicals and integration into Liberia’s MDG-based Development Plans and Strategies

121.3
SAICM and the UNDP-UNEP Partnership Initiative

132
PROJECT DESCRIPTION AND METHODOLOGY

132.1
Overview

142.2
Project Objectives

152.3
Project Methodology

162.4
Stakeholder Analysis and Participation

172.5
Gender Mainstreaming and Awareness Components

202.6
Vulnerable groups

213
PROJECT IMPLEMENTATION: ACTIVITIES, OUTPUTS & OUTCOMES

213.1
Project Activity Area 1: Designating a National Project Manager, National Project Coordinator and Project Initiation

233.2
Project Activity Area 2: Establishing a Cross-sectoral, Multi-Stakeholder Inter-agency Coordinating Mechanism (ICM)

233.3
Project Activity Area 3: Research, Analysis and Planning in Support of Improved SMC Governance Consistent with the Strategic Objectives of SAICM

253.4
Project Activity Area 4: Planning to Implement Priority Actions, Including via Mainstreaming in National Development Plans

283.5
Project Activity Area 5: Case Study Lessons Learned Documentation and Revisions to the Draft UNDP Technical Guide

283.6
Success Indicators

283.7
Sustainability

303.8
Strategic Results Matrix

354
PROJECT WORK PLAN AND SCHEDULE

375
MANAGEMENT ARRANGEMENTS

375.1
Institutional Framework

375.2
Management Arrangements

385.3
Co-Financing (in-kind)

385.4
Financial Accountability

385.5
Reporting

385.6
Project Monitoring and Evaluation

1 INTRODUCTION AND PROJECT JUSTIFICATION

1.1 Liberia’s Chemicals Management Situation

General Background

[image: image15.jpg]

The Republic of Liberia has a land surface of 111,370 km2 and is situated in West Africa, bordered on the west by Sierra Leone, on the north by Guinea, on the east by Côte d’Ivoire and on the south by the Atlantic Ocean. Lying just north of the equator, the country has a tropical climate and is one of the wettest in the world, with an average annual rainfall of more than 5,000mm. Liberia’s population is currently estimated at 3.4 million with an annual growth rate of 4.9 per cent. Average life expectancy is 39 years and an estimated 50 per cent of the population are below the age of 20.

Liberia is rich in natural resources, including iron ore, timber, diamonds, gold and potential for hydropower. The economy of Liberia reflects the toll of the civil war that ended in 2003; per capita GDP stands at US$ 165
, a dramatic drop from the pre-war 1980 level of US$ 1,269. Unemployment is estimated at 85 per cent, with nearly half the population existing on less than US$ 0.50 per day. Liberia is not currently rated on the Human Development Index (HDI) given the lack of data. However, its HDI rating in 1999 was 0.276 placing it second from the bottom on the list of countries.6 As per the DAC list of ODA recipients, Liberia is ranked as a Least Developed Country (LDC).
Years of civil war and conflict coupled with the flight of most businesses have disrupted formal economic activity and the domestic security situation has slowed down the process of rebuilding Liberia’s social and economic structure. Liberia’s economy is largely dependent on rubber, timber, gold, diamonds and agricultural crops. In 2005, agriculture activities accounted for 52 per cent of Liberia’s GDP with only 12 per cent of GDP being generated from the industrial sector. Fishery and maritime ship licensing registry and services are also important. Most of the foreign earnings of the country rely on the maritime registry and the timber industry.

Conflict, Peace and Environmental Impact

In August 2003, a comprehensive peace agreement ended 14 years of civil war, with current president Ellen Johnson Sirleaf democratically being elected in November 2005.

Liberia’s infrastructure has greatly suffered from the civil war. The destruction caused by it, in combination for long period of time during which there was lacking government control over economic activities, caused much of the environmental degradation in the country.

Massive population displacement in the rural areas during the war led to artificially accelerated urbanization, resulting in severe overcrowding in towns and cities. Due to increasing insecurity in many parts of the country, exodus of people into Monrovia has swelled the population to more than one million. Combined with the absence of a coordinated strategy for waste management and water provision, this has led to high levels of pollution and the rapid spread of communicable diseases in urban areas.

Major Chemicals Management Concerns

14 Years of conflict and mismanagement during the civil war period have resulted in a public services infrastructure that is greatly lacking in capacity, extending from physical infrastructure such as electricity and water supply, to political infrastructure such as legislation and enforcement thereof.

The lack of a formal chemicals management regime in Liberia has created and exacerbated many of the environmental problems that the country currently faces in reaching its goals for sustainable development. Overall, Liberia has limited financial resources and a lack of technical expertise at the national level necessary to develop and implement Sound Management of Chemicals (SMC) programs that would support monitoring (law enforcement and human/environmental health), dissemination of and access to available information as well as opportunities for training and education in this area.

There is thus a need for Liberia to increase its access to necessary financial resources for the sound management of chemicals and to further develop technical SMC capacity at the national level by making international bodies, specialized agencies and donors aware of the challenges that it faces.

The Government of Liberia (GOL) through the Liberia Environmental Protection Agency (EPA) in collaboration with the United Nations Industrial Development Organization (UNIDO) undertook the implementation of the GEF funded project “enabling activities to facilitate early action on the implementation of the Stockholm Convention on Persistent Organic Pollutants (POPs) in Liberia”. According to the National Implementation Plan (NIP) that was produced in August 2006 the most prevalent environmental problems in Liberia include:

1. Destruction of the forest and vegetation by over-harvesting, shifting cultivation, charcoal production and excavation without any restoration;

2. Destruction of important habitats such as swamps and beaches by solid waste dumping and urban encroachment;

3. Pollution of waters by industrial activities, mining, solid waste and chemicals, as well as sewage;

4. Infrastructure activities like road construction, which create larges pits, which are a danger to livestock and humans, as well as becoming breeding grounds for mosquitoes when they fill up with water;

5. Lack of environmental awareness; and

6. Lack of a chemicals management mechanism.

Some of Liberia’s major concerns relative to the management of chemicals that are highlighted in the NIP as well as the Liberia 2006 Common Country Assessment (CCA) are:

· Waste Management and Disposal: There is a general lack of operational and sufficient waste management and disposal infrastructure. Open burning of domestic and agricultural waste is by far one of the most abundant sources of POPs release into the air, while untreated domestic waste water is a significant source of POPs release to water. Presently, there exist no safe facilities for hazardous waste disposal.

· Water: The CCA states that it is unlikely that Liberia will achieve the MDG target of 63 per cent safe water coverage by 2015. The decline in access to safe water is largely due to the destruction of piped water facilities. Increasing erosion, run-off and contamination of surface water caused by uncontrolled human settlement, deforestation and industrial pollution have also resulted in reduced water quality. While broad legislation and policy frameworks are in place and reflect principles of sustainable development, these need to be implemented to mitigate the impact on water supplies of human activities such as shifting cultivation agriculture.
· Unintentional POPs Emissions (dioxins and furans) due to electricity generation: Unintentional releases of POPs emissions, such as dioxins and furans, commonly occur in Liberia from burning wood fuel sources. Limited electrical power generation and a small distribution network have made wood and electric diesel generators the main source of energy. Wood burning along with using plastic bags to start the fires, and the use of diesel generators, compounds the Country’s air pollution problems. Additionally, open waste burning is prominent in open dumps.

· Agricultural Pesticide and Insecticide Impacts: Generally soils in Liberia tend to be very acidic and lack important nutrients, farmers rely heavily on the use of chemical fertilizers. Food production is suffering from a number of factors which include low productivity of farmland due to lack of fertilizers. Government oversight over the correct use of fertilizers will be essential in insuring the sustainable development of Liberia’s agriculture.

· Obsolete POPs pesticide stockpiles: Although the import of POPs pesticides has been banned since 2000, a majority of these pesticides were used in the past. Therefore, the existence of obsolete stockpiles and the presence of POPs pesticide contaminated sites cannot be ruled out.

· PCBs Use and Management: PCB utilization has been restricted since 1996 but some older electrical equipment containing PCBs has remained in use, even though it is unknown to which extend. During the war, all of the Liberia Electricity Corporation (LEC) 16 substations were destroyed except for four on Bushrod Island and one in Virginia. There are currently no monitoring programs in place to measure PCB levels in electrical equipments or in the environment and no programs for the measurement of ambient levels of PCBs (as well as other POPs chemicals). The presence of PCBs is suspected at several sites, but no tests have been undertaken so far. In addition the NIP observed that the Country maintains poor records of PCB exportation.

· Illegal Use of DDT: Liberia has banned the use of DDT, even for malaria vector control purposes
; however, DDT is known to be illegally used. For almost thirty years (1960s – 80s), DDT was used in rural Liberia as a pesticide, but there is no inventory to show the quantity being used at the time. Reports, the NIP in particular, have suggested the illegal importation and use of DDT.
· Medical Waste Incineration: Treatment of medical waste in poorly controlled incinerators has been found to be a significant source of PCDD/PCDFs in Liberia, caused by the combustion of medical waste containing toxic elements along with surgical waste, at temperatures lower than 800(C.

Chemicals Management Capacity

· Human Resource Capacity Constraints. Training manpower/experts in the area of chemicals management is a high priority
 as presently, trained manpower is scarce at the EPA and the few available experts are overloaded with work. Some manufacturing and industrial institutions employ chemists, who merely perform chemical analysis of formulas used in the entity’s operations. However, these chemists have little or no knowledge of POPs, or have graduated more than 10 years ago, and have not had opportunity to benefit from advanced training, seminars and/or conferences.

· Technical Infrastructure. Sampling and analysis are not undertaken by the EPA as staff often lacks the requisite resources and skills to undertaken such sampling/analysis and existing laboratories are ill equipped to make the analysis of samples possible. There is currently no human capacity or technical infrastructure available that would allow environmental sampling for dioxin and furans, PCBs as well as pesticides. Hence, EPA staff and other national chemical experts need urgent training and the laboratories need to be upgraded.

· Lack of Systems for Assessment and Listing of Imported Chemicals. Importation of pesticides is regulated by the Ministry of Agriculture (MOA), and the Ministry of Health (MOH) regulates the importation of certain chemicals. The tracking of other imported chemicals, responsibility of the Ministry of Commerce and Industry (MOCI), proves to be difficult because of insufficient staff capacity. Chemicals and chemical substances entering Liberia are often repackaged or brought in illegally because of insufficient border control which makes inventorying and the development of chemicals databases challenging.
· Data: The lack of available statistical data that can be used for policy formulation is one of the critical challenges faced by post-conflict Liberia. A lot of the available data concerns mostly Monrovia. Decades of abandonment have left Liberia’s capacity for information gathering in a poor condition.
Legislation and Enforcement

· Chemicals Management Legislation and Enforcement: There are some 15 government institutions regulating different aspects of environment-related activities in Liberia. In the past the absence of an overarching environmental policy and legal framework has resulted in overlapping and conflicting laws that sometimes lead to enforcement gaps.
Since its establishment in 1999, the National Environmental Commission of Liberia (NECOLIB) drafted the National Environmental Policy, the Environmental Protection and Management Law, and the Environmental Protection Agency Act, which were passed into law by National Legislature in 2003 and established the country’s Environmental Protection Agency (EPA). With the enactment of the Environmental Protection and Management Law a broad legal and institutional framework is in place for the issuance of chemicals specific regulations and their enforcement. However, there is currently no domestic legislation in place that specifically regulates the use of POPs pesticides or any other harmful chemicals.
· Domestic Legislation: An opportunity for domestic regulatory regime presently exists, as Liberia is a signatory not only to the Stockholm Convention but also to the Rotterdam Convention on the Prior Informed Consent (PIC) Procedure for Certain Hazardous Chemicals and Pesticides in International Trade and the Basel Convention on Trans-boundary Movement of Hazardous Substances
.

The Liberia Environmental Protection Agency (EPA) supported by the United Nations Industrial Development Organization (UNIDO) has drafted legislation
 (proposed as a sectoral law) to enable Liberia to achieve compliance under the Conventions and Protocols it has signed or ratified. The draft legislation particularly aims to enable Liberia to meet its obligations under the Stockholm Convention but also aims for compliance with the Basel Convention, the Rotterdam Convention, the Vienna Convention and the Montreal Protocol. Currently the draft legislation lists only POPs by name, and although it deals with "other toxic chemicals" covered under other conventions and protocols, it doesn't offer specifics on what these substances are.

The report that accompanies the draft legislation notes that a more comprehensive Environmental Protection and Management Law is needed, which will be the broad based legal framework for the technical formulation of environmental standards. The report also states the need to capture the principles of Integrated Pollution Prevention and Control (IPPC) in the Liberian national legislation which would cover agricultural, health, water, physical planning and land use sectors whose sectoral legislation normally should have strong interfaces with the draft legislation. In addition, the report calls for the establishment of a Board, empowering the Environmental Protection Agency with a functional Legal Unit for purposes of legislative development and legal data collection.
Projections on Future SMC Challenges

· Liberia’s economic development over the next two decades is hard to predict this shortly after the war and at a time when large parts of the country are still facing security challenges. It is expected that UPOPs emissions from power generation will rise as soon as the electric grid has been reestablished. When mining activities and mineral production resume, air emission constituents will respectively rise. The growing number of vehicles will also increase emissions.

· On the other hand, if garbage collection and proper disposal can be organized in the cities, open waste burning would be reduced, which is the single largest contributor of dioxin and furan emissions to air and residues. Equally, if sewage systems and wastewater treatment plants would be installed in urban centers, open water dumping into rivers and the Atlantic Ocean would go down and UPOPs emission to water could be reduced.

1.2 The Sound Management of Chemicals and integration into Liberia’s MDG-based Development Plans and Strategies

Achieving Sound Management of Chemicals (SMC) is an important factor that contributes to the achievement of the Millennium Development Goals (MDGs). However to date, most linkages noted between SMC and MDGs have focused on MDG-7 (ensuring environmental sustainability). Yet there are many other examples of SMC linkages with the MDGs
 as SMC contributes to achievement of all of the MDGs, while weak SMC has the potential to impede achievement of the goals. Globally, appreciation for the breadth and depth of issues involved with SMC has been limited, owing in large measure to its technical aspects, hence the requirement for additional capacity building assistance. The following section discusses a number of national development plans and strategies utilized to increase Liberia’s capacity in meeting the MDGs and national human sustainable development targets.

Liberia MDG Progress Report (September 2004, update note April 2007)

Following its signature of the Millennium Declaration, Liberia has demonstrated strong commitment to meeting the Millennium Development Goals and the Government is working together with national and international partners towards their achievement. The 2004 Liberia MDG Progress Report
, prepared with support of the agencies of the United Nations Development Group (UNDP) as well as other UN agencies represented in Liberia aimed to take stock of the progress made by Liberia in achieving the MDGs. Although Liberia was unable to be represented at the Millennium Summit in 2000 because of widespread civil unrest, the Government and people of Liberia fully endorsed the outcome of the Summit. The recent change in national leadership has brought new hope to the people of Liberia in making progress to achieve the MDGs.

Although the “state of supportive environment” and “monitoring capacity” are indicated as “weak” for all targets, the 2004 MDG Progress Report states that seven of the eighteen targets analyzed will probably be achieved among which are universal education, promoting gender equality and empowering women, access to clean drinking water, ensuring environmental sustainability, and improvement of the standard of living of slum dwellers.

With respect to MDG 7 “Ensure Environmental Sustainability” the 2004 MDG report states that the 2015 targets will probably be achieved and that the supportive environment to do so is considered “fair”. Among the most prominent environmental concerns the report lists:

(i) Deforestation due to logging, shifting cultivation, firewood collection and charcoal production, and associated loss of biodiversity, exacerbated by widespread illegal hunting and consumption of “bushmeat”;

(ii) Increasing erosion, run-off and contamination of rivers and streams;

(iii) Marine and air pollution; and

(iv) Coastal erosion, particularly around Monrovia, Buchanan and Greenville Cities.

Among the specific challenges that are faced in pursuance of environmental sustainability the reports lists the following:

· Limited awareness of environmental concerns, inadequate information and weak advocacy;

· Lack of clear policy, legislation and enforcement capability;

· Inadequate coordination among agencies dealing with the environment;

· Lack of regulations for firewood collection, charcoal production, waste management, sanitation and land fill sites;

· Limited integration of poverty and environment issues into economic policy reforms and social impact analysis;

· Limited access to environmentally sound and locally appropriate technology for production of crops that conserve soil, water and agro-diversity;

· Weak campaigns to promote sound environmental management and reduce degradation;

· Limited capacity for environmental impact assessment, biodiversity conservation and efficient energy use;

· Inadequate professional and technical manpower in both rural and urban areas;

· Heavy dependence on donor assistance for environmental sustainability programs;

· Increasing cost of power and water treatment chemicals;

Among the national development priorities for the environment listed in the report are:

· Strengthening capacity for advocacy, data collection, analysis, monitoring and evaluation at the Environmental Protection Agency (EPA);

· Environmental management and sustainable use of renewable natural resources;

· Enhancing environmental awareness and active involvement of NGOs and local communities in environmental protection and management programs, combined with poverty reducing activities;

· Legislation for environmental protection and sustainable development, including control of deforestation, firewood collection, charcoal production and waste management;

· Promotion of appropriate technology, agrodiversity, water and soil conservation; and

· Environmental impact assessment, biodiversity conservation and efficient energy use.

Results Focused Transitional Framework

The Comprehensive Peace Agreement – CPA (August 18, 2003) brokered with the support of the international community, and guided by UN SCR 1509, paved the way for the largest UN peacekeeping mission to immediately restore order and create the political space for rebuilding state apparatuses and social fabrics, ruptured by years of crisis and impunity. The opening of this political space facilitated the considerations of humanitarian and reconstruction dimensions of the challenge, beginning with the landmark Liberia Reconstruction Conference (LRC) held in New York in February 2004. The Results Focused Transitional Framework (RFTF), adopted at the LRC by Liberia’s partners, has since then served as the centerpiece of dialogue and assistance to Liberia’s humanitarian and reconstruction agenda. Its comprehensiveness, focus on verifiable results and inclusive institutional mechanisms elicited unprecedented response from the donor community.

The RFTF recommends that the following concerns regarding the cross-cutting issue of Environment must be addressed:

A. Environmental issues relating to human health: The inadequate provision of freshwater, sanitation, and waste management services currently pose a real risk to human health and environmental quality. A proliferation of temporary wells (in excess of 5500 in Monrovia and 2700 in Buchanan) is creating problems in relation to the management of water quality. The future development of well based community water systems should be based on hydro-geological information such as aquifer recharge rates, direction and rate of ground water flow, and proximity to sources of contamination. This would enable more systematic approaches to water management, disinfection and source protection zones.

B. Identification of environmental “danger zones”: Locations that are likely to increase risks to human health should be kept under surveillance, and remedial action taken as indicated. These include Freeport Harbour (where sunken vessels and extensive pollution around the fuel storage installations were found on a site inspection), the oil refinery and associated pipeline, the “defecation” fields in major urban areas, unmanaged latrine pits and septic tanks, industrial sites, former landfills and areas of uncontrolled dumping, and areas where mine tailings have been dumped.

C. Environmental governance: Existing legislation—and the associated institutional framework—should allow for the sustainable management of Liberia’s environmental resources.

Liberia as a Flag State: Although the environmental impacts of the fleet of vessels using Liberia as a Flag of Convenience are not borne by the country itself, the current transition period provides an opportunity to improve vessel inspection and the enforcement of environmental standards within the shipping registry.

Possible Environmental Impact of the transition process: Immediate attention should be given to the possible environmental impact of the transition process (in accordance with the existing legislation). All new facilities and projects, including water and sanitation provision, and waste management, should be subject to Environmental Impact Assessment. Special attention should be paid to the impact of returning Internally Displaced Persons (IDPs) and refugees, including deforestation due to fuel wood requirements around settlement areas; the clearance and subsequent degradation of new farming lands; water pollution (due to misuse of water resources and poor waste management); and siltation of water courses due to topsoil loss. As community development programs are implemented and populations in some rural sites start to expand, attention must be given to the way in which energy sources are used (encouraging the use of fuel-efficient stoves, efficient charcoal manufacture, better fish smoking techniques, as well as re-forestation and the use of woodlots for fuel wood). Users of diesel generators should be required to pay attention to environmental issues (safe storage, handling and ultimate disposal of diesel and engine oil, and prevention of fuel leaks and spills). As many as 18 000 landmines have been deployed in Liberia. These, along with other ordnance, should be disposed of in an environmentally acceptable manner.

Environmental Policies and Legislation: The foundation should also be laid for longer-term efforts to develop environmental policies and legislation. This ought to cover the following: Rural Development; Sustainable Development and Water Protection and Utilization; Marine, Coastal and Freshwater Pollution and Quality Monitoring; Land Policy and Management (including the control of development in restricted areas such as nature reserves, aquifer protection zones, and mangrove areas to reduce coastal erosion).

Interim Poverty Reduction Strategy Paper (I -PRSP)
July 2006

The I-PRSP builds on the progress made by the government during its first 150 days, providing a logical bridge between its 150-day Action Plan and the full (four year) MDG-based PRSP that will cover the period 2008-2012. Moving beyond short-term emergency planning, the government has embarked on its poverty reduction strategy as a tool towards achieving the MDGs and the I-PRSP represents the beginning of a systemic and a strategic approach for development management, which promises to transform the economy and society of Liberia.

The I-PRSP is build upon four major pillars of key development issues in the reconstruction of Liberian civil society, governance and economy:

Pillar I: Enhancing national security
Pillar II: Revitalizing the economy
Pillar III: Strengthening governance and the rule of law
Pillar IV: Rehabilitating infrastructure and delivering basic services
Environmental issues are taken into consideration in relation to the management of natural resources i) in terms of ownership/exploitation rights in order to enhance national security and ii) as crucial in reducing corruption.
As related to the management of the environment and chemicals the I-PRSP indicates that the Environmental Protection Agency (EPA) is to put in place guidelines and standards such as the environmental impact assessment and pollution control.

The I-PRSP also indicates the need to strengthen the rules and regulations pertaining to the private sector (anticipated to be the main engine of economic growth). In particular the Bureau of Inspection Valuation Assessment and Control (BIVAC) is to execute its pre-shipment/destination inspections.
Finally, the I-PRSP states that the sustainable use of natural resources and strong environmental management is crucial for developing broad-based growth, creating meaningful jobs and reducing poverty.
Common Country Assessment (CCA) - June 2006

The CCA includes a focus on capacity gaps at all levels of government and the need to increase accountability, which requires the institutionalization of a rigorous system of checks and balances. According to the CCA, Liberia’s recovery will depend on three critical and interrelated areas: capacity, policy and credibility and calls for a holistic national capacity development strategy which will provide the basis for systematic restoration of human, institutional and infrastructural capacity.

The CCA mentions the importance of environmentally sustainable development, and lists Liberia’s natural environment as one of nine main goals. Although the CCA doesn’t specifically specify the implications of improper chemicals management it states that ”Ensuring environmental sustainability in line with the MDGs will require integrating the principles of sustainable development into a wide range of national policies and programmes.

There is thus an urgent need to put in place sound environmental management policies and practices, as the country do not have a tradition of environmentally sensitive resource management. However, to date lack of funding among other challenges, has limited the ability of the EPA to do so.

2003 Modified UNDAF Report (2003-2005)

In light of Liberia’s complex development situation, the standard UNDAF framework was not appropriate for Liberia, for this reason a "modified UNDAF" was developed, that would bring together humanitarian assistance and peace-building in a development continuum.

Because of its publication date (2003-2005), the UNDAF report is predominantly focused on post-conflict recovery measures such as the repatriation and resettlement of former (child) combatants, and restructuring of security forces.

The four major development themes on which the UNDAF framework is build are:

Theme 1: Conflict resolution, peace building and relief
Theme 2: Good governance
Theme 3: Food security and sustainable recovery
Theme 4: Reproductive health, combating HIV/AIDS, malaria and other diseases
The fifth theme is relative to the cross-cutting issues of Gender, Child Protection and Environment.

Relative to the cross-cutting issue of environment, Liberia’s challenges that the report mentions are related to:

· Pressure on biodiversity and natural resources because of the destruction of the forests due to excessive logging, farming and settlements.

· Huge urban migration severely exerting pressure on limited resource and infrastructure and a corresponding increase in unregulated waste dumping.

In order to redress the above environmental problems, the Government with the assistance of UNDP prepared Environmental Legislation, Policies and The State of the Environment report
 as a result the Liberia government has passed into law many of the Environmental Legislation, including the protocol on Wet-Land.

Key outstanding challenges facing Liberia are uncoordinated distribution of tasks on environmental issues among various ministries/agencies and lack of public education.

The 2003 modified UNDAF proposes the following activities to address the above challenges:

· Promote environmental awareness campaigns

· Provide UNEP support to the National Environmental Commission of Liberia (NECOLIB)

· Advocate for the adoption of the environmental laws prepared with the support of UNDP

Indicators:

· Increased awareness of decision makers on environmental concerns

· Increased awareness on environmental best practices

· Environmental laws adopted

Challenges to the integration of the principles of sustainable development and the sound management of chemicals into national policies and plans

The above analysis of the 2004 MDG report, the 2006 Interim Poverty Reduction Strategy Paper (I -PRSP), the 2006 Common Country Assessment (CCA) and the 2003 Modified UNDAF Report confirm that little or no attention is paid in these planning frameworks to the breadth and depth of issues involved with the Sound Management of Chemicals and its linkages to sustainable human development and achievement of the MDGs.

The reports focus on post-conflict recovery, conflict prevention and improvement of the economy and living conditions. The cross-cutting elements of sustainable development and the environment in the development of strategies, policies and programmes are not fully integrated into these development plans and planning processes.

It will be important to ensure that within the framework of the proposed SMC mainstreaming project, national institutional capacity is developed to enable Liberia to integrate chemicals management challenges, solutions and opportunities as well as their linkages to sustainable human development into the next revision cycles of the PRSP, the MDG Report as well as other strategies, policies and programmes that would benefit from the mainstreaming of SMC.

However, according to the 2004 MDG Report, the proposed project might come across several challenges in ensuring a broad integration of the principles of sustainable development into national policies:

· Need for capacity building at the institutional level, community development structures and civil society organizations;

· Lack of coordination between different ministries and departments that would make the implementation of a strategy or a national action plan pertaining to communication, information, training and awareness regarding environmental development relatively challenging;

· Absence of regulations implementing/enforcing various laws related to sustainable development and the environment; and
· Lack of communication and coordination between the different environment related programs

1.3 SAICM and the UNDP-UNEP Partnership Initiative

The Strategic Approach to International Chemicals Management (SAICM) that was adopted in February 2006, supports the achievement of the WSSD
 goal to ensure that, by the year 2020, chemicals are produced and used in ways that minimize significant adverse impacts on the environment and human health.

Four major value-added features of the Strategic Approach, relative to the international management of chemicals work that preceded it, are:

· A strengthened focus on improved cross-sectoral governance for the sound management of chemicals at the national and local levels (i.e. rather than addressing chemicals on a chemical-by-chemical for chemicals class basis exclusively);

· An acknowledgement that the sound management of chemicals is essential for achievement of sustainable development, including the eradication of poverty and disease, the improvement of human health and the environment and the elevation and maintenance of the standard of living in countries at all levels of development;

· Recognition that for sound management of chemicals to be advanced significantly beyond the pre-SAICM situation, there will need to be much stronger links established with the development planning priorities, processes and plans of developing countries with the goal of integrating chemicals management into development planning (ICDP) and,

· Addressing, in a more comprehensive / holistic manner, the increasing gap in the capacity of developed and developing countries to manage risks posed by chemicals.

In support of these four prominent value-added features of SAICM, and in line with the Global Partnership between UNDP and UNEP that aims to increase collaboration and joint activities between the two agencies to better support internationally agreed environment and sustainable development goals espoused by partner countries, UNDP and UNEP have developed a Partnership Initiative for the Sound Management of Chemicals (see Annex I).

As laid out in this proposal, the UNDP-UNEP Partnership Initiative will assist the Government of Liberia in recognizing and assessing opportunities for incorporating SMC into its national development policies and plans, by assisting Liberia to:

1. Assess their sound management of chemicals regimes relative to the strategic objectives of the SAICM Overarching Policy Strategy, and put in place a plan to begin addressing gaps in the national regime; and,

2. Improve the incorporation of national sound management of chemicals priorities into the national development discourse and planning agenda.

The initiative promotes an inter-sectoral approach to decision-making that includes consideration of the full range of environmental and health impacts of decisions and emphasizes that efforts to protect environmental health should be integrated with, and support, national development plans as well as sustainable development objectives.

2 PROJECT DESCRIPTION AND METHODOLOGY

2.1 Overview

Liberia is proposing this project as part of a Partnership Initiative being advanced by the United Nations Development Programme (UNDP) and the United Nations Environment Programme (UNEP) to assist developing countries to take up the second and third strategic priorities of the Strategic Approach to International Chemicals Management (SAICM) Quick Start Programme (QSP) (See Annex I), namely:

· “Development and strengthening of national chemicals management institutions, plans, programmes and activities to implement the Strategic Approach, building upon work conducted to implement international chemicals-related agreements and initiatives”; and

· “Undertaking analysis, interagency coordination, and public participation activities directed at enabling the implementation of the Strategic Approach by integrating – i.e. mainstreaming – the sound management of chemicals in national strategies, and thereby informing development assistance cooperation priorities”.

Extensive experience has been gathered and can be shared between countries on the first strategic priority of the QSP, namely to develop or update national chemical profiles
, but much less experience has been accumulated with respect to the other two strategic priorities for wider replication in developing countries. This experience is beginning to accumulate under the UNDP/UNEP Initiative, and Liberia sees important value in advancing these objectives.

The proposed project will do its most to build upon and benefit from the results, findings and outcomes of the following chemicals management related projects that have been completed, are under implementation or planned:

· UNITAR supported/SAICM QSP TF funded project “Developing a National Chemicals Management Profile, developing a national SAICM capacity assessment and holding a national SAICM priority setting workshop in Liberia” (S$71,050)

· UNDP supported/MLF funded, “1st Tranche Terminal Phase-out Management Plan (TPMP)” (US$104,000) – on-going

· UNEP supported/GEF funded “National Capacity Self-Assessment (NCSA) for Global Environmental Management” (US$ 215,000) - project completed in 2005

· UNIDO supported/GEF funded “Enabling activities to facilitate early action on the implementation of the Stockholm Convention on Persistent Organic Pollutants (POPs) in Liberia” (US$ 372,000) – completed in 2003

· UNEP supported project “Office equipment donation for capacity-enabling of EPA offices”
 (US$ 20,000) – completed in 2006

· UNEP supported project in collaboration with “Advocates” (a Liberian NGO), the Environmental Law Institute (ELI) and the US Forestry Service “Development of a Frame Harmonized Legislation to Implement Forestry-Related MEAs”
· UNEP supported project in collaboration with the Water Resources Coordination Unit (WRCU) of the ECOWAS, the Global Water Partnership and the UNEP/DHI Collaborating Centre on Water and Environment “Improving Water Management and Governance in West African Countries”

2.2 Project Objectives

Liberia’s objectives with respect to the proposed project are to work with the UNDP-UNEP Partnership Initiative to begin implementing the generic next steps for strengthening the domestic sound management of chemicals regime consistent with SAICM, including:

(a) Qualification of the links between priority major chemical management problem areas and human health and environmental quality.

(b) Identifying what areas of the national SMC governance regime needs strengthening most urgently (using as a foundation the results coming out of the UNITAR supported QSP TF project).

(c) Development of a realistic phased plan for strengthening the national SMC governance regime.

(d) Assistance to quantify the costs of inaction/benefits of action in planning/finance/economic language regarding major chemical management problem areas (drawn from objective 1 above).

(e) Propose a path forward to mainstream the highest priority SMC issues in the country’s MDG-based development planning.

Liberia is of the view that these project objectives are entirely consistent with advancing the overall objective of the QSP to use trust fund resources to ”support initial enabling capacity-building and implementation activities in developing countries, in particular least developed countries, Small Island Developing States, and countries with economies in transition”.

In addition, Liberia supports the idea of developing an Inter-agency Coordination Mechanism (ICM), national strategy and national action plan on chemicals management that will lead up to the mainstreaming of chemicals management priorities into the national development planning cycle (see also section 1.2). All these activities are an integral part of the proposed project and will support the implementation of the Strategic Approach to International Chemicals Management (SAICM) at the national level.

Liberia further acknowledges that the QSP Trust Fund does not contain sufficient resources to fund the initial SAICM enabling activities of all eligible countries, and that building case study examples will help donor and recipient countries to better assess how to mobilize and target additional resources for implementation of SAICM going forward. For this reason, this project advances Liberia’s national objectives in the implementation of SAICM and allows Liberia to contribute to replicable examples that will benefit other countries under SAICM.

2.3 Project Methodology
The proposed approach
 for the project comprises five steps which allow for a systematic methodology to develop national capacity and mainstreaming of the sound management of chemicals:

· Step 1: Mapping and Baseline Analysis - Data gathering and research to determine current status of SMC regime in a country, followed by the development of a national situation report that provides a snapshot in terms of the “lay-of-the-land”. In turn this national situation report serves as a national baseline with respect to a country’s policy, institutional, human, financial and infrastructure resources as applicable to SMC.

· Step 2: Diagnostics and Needs Assessment - Determination of quality and applicability of data gathered in Step 1, assessment of data in terms of what it can tell the government of Liberia and the UN Country Team about the country’s current capacity for SMC, e.g. gaps/needs assessment (using as a foundation the results coming out of the UNITAR supported QSP TF project).

· Step 3: Identification of National SMC-specific Opportunities and Priorities - Based on the gaps and needs assessment performed in Step 3, as well as any other additional information brought to light, opportunities will be identified for strengthening capacity within the country. Once the opportunities have been identified, a priority-setting exercise will be undertaken.

· Step 4a: Economic Valuation of Selected Priorities - Costing of SMC Investments by estimating/quantifying the costs of inaction (e.g. how much will it cost the government if the priority is not addressed e.g. in health care costs, environmental degradation, loss of livelihoods) and the costs of action (e.g. how much will it cost the government to address a priority). The costing will help to make appropriate choices and to document the economic trade-offs.

· Step 4b: Examination of the National Policy and Legislative Framework - Identification of opportunities to develop legislation/employ regulations.

· Step 5: Identification of opportunities for incorporating SMC within national plans and subsequently mainstreaming of national SMC priorities into Liberia’s MDG-based development programmes and plans.

Figure 1: The UNDP-UNEP Partnership Initiative methodology steps

[image: image1]
Throughout the five steps, awareness-raising, promoting multi-stakeholder involvement as well monitoring and assessment will continuously take place, as well as gender mainstreaming (see section 2.5).

UNDP will coordinate the overall implementation of the project and ensure adequate application of the approach outlined above. However, UNDP has worked very closely with UNEP in developing the UNDP/UNEP Partnership Initiative that utilizes the complimentary expertise and comparative advantages of both agencies when addressing SMC integration into national development planning processes and framework (see also Annex I). The UNDP/UNEP Partnership Initiative offers partner countries a holistic response to their SAICM implementation needs.

UNDP and UNEP will cooperate closely during the implementation of this project and UNEP’s expertise will be drawn upon especially in activities aiming to achieve the first three specific objectives (see section 2.2) as follows:

(a) Qualification of the links between priority major chemical management problem areas and human health and environmental quality.

(b) Identifying what areas of the national SMC governance regime needs strengthening most urgently.

(c) Development of a realistic phased plan for strengthening the national SMC governance regime.

2.4 Stakeholder Analysis and Participation

Effectively moving SMC issues into the development-planning context relies on broad stakeholder involvement and discussion. Being a mainstreaming project, the methodology that will be applied for this project has stakeholder participation at its core. The following groups of project stakeholders have been identified:

Ministries

SMC is best considered in a cross-sectoral context, especially for purposes of development planning, as overseen by a national intern-ministerial coordinating body (e.g. Inter-agency Coordinating Mechanism – ICM) that comprises key ministries involved with aspects of chemicals management.

At a minimum, an ICM should include representatives from the ministries of environment and/or sustainable development and natural resources, health, and agriculture, along with finance, women affairs and development planning ministries or commissions. However, in practice, the range of ministries involved with key aspects of SMC or whose activities have a significant impact upon SMC, is much broader. Logically, consultation mechanisms on SMC issues should include those ministries.

In Liberia the following ministries are typically engaged in aspects of chemicals management, whether or not their role is recognized as an official one for chemicals:

· Ministry of Agriculture

· Ministry of Commerce and Industry

· Ministry of Health and Social Welfare

· Ministry of Justice

· Ministry of Labor

· Ministry of Land, Mines, and Energy
· Ministry of National Defense

· Ministry of Planning and Economic Affairs

· Minister of Public Works
· Ministry of Transport

Private Sector

The role of the private sector is very important in achieving sound management of chemicals. Internationally, the private sector has been considered an important stakeholder during the development and adoption of the Strategic Approach to Internal Chemicals Management (SAICM). Nationally the private sector plays an important role in the adoption of sound management of chemicals practices and responding to employee, consumer and community concerns relative to the transportation, trade, storage, manufacturing, repackaging and use of chemicals. The project will ensure that the private sector, industry associations and large private firms dealing with aspects of chemicals management (e.g. mining industry, manufacturing industry) will fully participate in the project’s implementation.

Civil Society Organization – CSOs

Involvement of CSOs in the project’s implementation as well as support of CSOs to the project’s objectives is of great strategic importance given the integral role of civil society actors in development. There is growing recognition that engagement with CSOs is critical to national ownership, accountability, good governance, decentralization, democratization of development co-operation, and the quality and relevance of official development programmes.

CSOs can have unique skills and knowledge relative to the management of chemicals. They often represent the viewpoints of sectors that are not always actively involved in national discussions. CSOs can be an excellent supporter of chemical safety-related activities, and often have the ear of the public-at-large on environment and human health-related issues. Their support to the project is, in many instances, essential to its ultimate success.

CSOs can include intermediary non-government organizations (NGOs), cooperatives, trade unions, service organizations, community-based organizations (CBOs), indigenous peoples' organizations (IPOs), youth and women's organizations, academic institutions, policy and research networks, and faith-based organizations. The project will ensure that CSOs involved in environment, chemicals and health related issues will fully participate in the project’s implementation.

2.5 Gender Mainstreaming and Awareness Components

Efforts to ensure sound management of chemicals within the context of sustainable development have important gender dimensions. In daily life, men, women and children are exposed to toxic chemicals. The kinds of chemicals encountered and the level of frequency of such exposure might be different due to differences in household exposure, differences in work plan exposure, and differences due to physiological susceptibility.

Differences in household exposure: many (chemical) products used in households for cleaning (e.g washing) personal care (e.g cosmetics, shampoos) and pest control (rat poison, garden pesticides) contain concentrations of toxic chemicals. Because women and girls generally are responsible for cleaning and household management, they are the ones likely to be exposed to toxic chemicals.

Differences in work plan exposure: women and men generally hold different kinds of occupations/ perform different tasks at the workplace and therefore are exposed to different kinds and levels of toxic chemicals. For instance, men might be of greater risks of exposure to toxic chemicals used in artisan gold mining, while women (and children) may be at greater risk from chemicals used in for instance the garment industry.

Differences in physiological susceptibility: due to differences in for instance size, children are of greater risk of health damage from exposure to toxic chemicals. In connection with their reproductive cycles and at particular stages of their lives, such as pregnancy, lactation and menopause, women undergo rapid physiological changes making them more vulnerable to health damage from toxic chemicals.

Given the above mentioned and other gender dimensions of sound management of chemicals
, this project will seek to:

a) Address gender aspects of mainstreaming SMC into national strategies and plans (see next paragraph).

b) Conduct activities to raise awareness of the linkages between chemical exposure, the effects on human health and the environment and the gender differences in risk and impact. Awareness will be raised among those responsible for sound chemical management and among communities.

c) Promote a multi stakeholder approach to ensure the participation of women and vulnerable populations in policy development and decision making processes. Among the stakeholders that will be involved are relevant ministries, including health, labor and women’s affairs. Since women tend to be under-represented in the chemicals sector and related policy development and decision making processes, the project will particularly reach out to NGO’s with significant representation of women and other vulnerable groups

Both gender mainstreaming and awareness raising are integral parts of the process proposed under this project (see figure 1) that aims to mainstream/integrate chemicals management priorities into national MDG-based development programmes and plans. The project will only be successful if all stakeholders and vulnerable groups are adequately represented and fully participate in its activities.

Gender mainstreaming has been fully integrated into all the steps of the methodology
 that will be followed during this project by ensuring that the whole process, starting from stakeholder identification, data gathering, prioritization, feasibility study, proposal development etc. includes elements that will ensure gender considerations are fully met.

Awareness raising and information dissemination will be targeted to the needs of the different project stakeholders to ensure that the vulnerable groups they represent will adequately benefit from the project. Stakeholder awareness activities that have been built into the project will not only serve to disseminate information but will also allow representatives to discuss and share contributions that would further benefit each of the steps of the proposed project and other stakeholder groups.

2.6 Vulnerable groups

This project aims to strengthen the governance regime and respective instruments that will in the long run impact the society as a whole, however, there are some groups within the society that are more vulnerable to the unsound management of chemicals:

· The poor are at higher risk of exposure to toxic and hazardous chemicals, because of their occupations, living conditions and lack of knowledge on handling chemicals.

· Women and girls are disproportionally affected by indoor air pollution, water and food pollution and the negative effects of household chemicals.

· In certain sectors (e.g. agriculture, waste management, industry etc.) workers, whether they women, men or children, are likely to be exposed to hazardous and toxic chemicals in different ways (depending on the labor sector, gender division of labor etc.).

· Biases in educational system may result in the fact that the poor (especially women and girls) are often less equipped to anticipate the implications of chemicals exposure and pollution.

· Children are generally at greater risk of health damage from toxic exposures because their rapid development increases their physiological sensitivity. Risk is further magnified in children because of their small size (relative to dose) and their intake of proportionally greater amounts of environmental contaminants in water and air (relative to body size). Children’s lack of capacity for discrimination regarding behaviors that increase the risks of exposure further compounds the risk (yearly unintentional poisonings account for an estimated 50,000 deaths of children aged 0-14 years (WHO 2002)).

· With respect to reproductive health, the exposure of women and girls to chemicals such as Persistent Organic Pollutants (POPs) can lead to miscarriages, low birth weight babies and premature birth. Women accumulate such chemicals in their lipids or body fat and can pass as much as one third of their toxic burden to their infant children, both prenatally and through breastfeeding which can cause adverse reproductive, developmental, immunological, hormonal and carcinogenic effects.

To ensure that these vulnerable groups are adequately represented during the implementation of the projects it will be very important to ensure that representative ministries for vulnerable populations participate (Ministry of Health, Education, Women Affairs, Agriculture Forestry and Fisheries, Industry, Labor etc.) but the participation of NGOs and CSOs working on gender, health and environmental issues as well as labor organization that represent the concerns of workers of sectors affected by the unsound management of chemicals is just as important.

Last but not least, it will be important to ensure that institutions such as chemical associations and universities that play an important role in education, awareness raising and information dissemination are adequately involved in the implementation of the project.

3 PROJECT IMPLEMENTATION: ACTIVITIES, OUTPUTS & OUTCOMES

3.1 Project Activity Area 1: Designating a National Project Manager, National Project Coordinator and Project Initiation

A senior planning official from a lead agency/department with the greatest experience in chemicals management will be designated as project manager to assume the oversight and general management of the project.

The project manager will be supported by a project coordinator (who will be recruited on a competitive process following UNDP recruitment guidelines) who shall be responsible for day-to-day project management, including project planning, implementation, coordination, communication and review.

Major Tasks 1a (to be undertaken by the project manager): Project initiation and final planning with UNEP and UNDP
Major Task 1b (to be undertaken by the project manager): Notification of and briefing about the project for project stakeholders (e.g. ministries, private sector entities, NGOs, CSOs, institutions, associations etc.), including requesting that these entities designate a project contact point charged with project communications, gathering information in support of the project and identifying stakeholders among their constituencies, etc.
Major Task 1c (to be undertaken by the project coordinator): Building a comprehensive database on organizations by category (ministerial, academia, private sector, etc.). This will be used to track invitations to stakeholders to participate in consultative processes under this initiative and also for soliciting information.
Tasks 1(b) and 1(c) are essential prerequisite for Activity Area 2 of the project.

In addition, throughout the length of the project the project coordinator is responsible for the following:

· Supervise and ensure the timely implementation of the project activities as scheduled in the annual work plan.

· Develop the scope of work and other procurement documentation required to facilitate recruitment of experts and consultants.

· In consultation with the Project Management Team (PMT) and UNDP, help identify and facilitate the hiring/contracting of the national institutions required to assist with project implementation.

· Help supervise project support staff and consultants.

· Organize, as required, workshops and training session.

· Liaise with relevant ministries, NGOs, national institutions and stakeholders to support project activities as well as to gather and disseminate information relevant to the project.

· Prepare the required periodic reports on project implementation.

· Monitor project expenditures and ensure adequate management of the resources provided for the project.

· Coordinate and facilitate cooperation and synergy with other relevant programs, projects and activities.

· Collaborate with relevant stakeholders and partners to ensure their involvement and engagement in activities/practices related to the sound management of chemicals.

· Ensure that project management follows UNDP rules and regulations as stated in the result based project management guides and other relevant documents.

· Act as temporally secretariat during the lifetime of the project to organize Project Management Team as well as Inter-agency Coordination Mechanism (ICM) meetings in order to enhance the success and impact of the project.

· Provide oversight to administrative and financial management of the project to meet a satisfactory outcome of project annual audits.

· Coordinate technical aspects to ensure that project outputs, outcomes, impacts and objectives are fully met.

· As much as possible increase the visibility of the project and of key project partners including the Republican Scientific Practical Centre of Hygiene, UNDP and UNEP through effective communication and relationship building.

· Liaise closely with UNDP designed programme officer and team leader of the Energy and Environment Unit to assess and management project risks and to plan and report project activities and progress.

· Plan and deliver project outputs of activities 3.1. and 3.2.

· Facilitate the set up of project working environment that allow project technical team and consultants to work to deliver project outcomes and outputs.

.

OUTCOMES:

Increased awareness amongst government officials and project stakeholders about SAICM, including the significance/value of:

· A strengthened focus on improved cross-sectoral governance for the sound management of chemicals at the national and local levels (i.e. rather than addressing chemicals on a chemical-by-chemical or chemical class basis exclusively); and

· Recognition that for the sound management of chemicals to be advanced significantly beyond the pre-SAICM situation, there will need to be much stronger links established with the development planning priorities, processes and plans of developing countries.

OUTPUTS:

· Briefing package for government ministries/stakeholders produced. including description of the significance/value of mainstreaming.

· Comprehensive stakeholder database developed organized by category (ministerial, academia, private sector, etc.).

· Project Inception Workshop held and summary meeting report produced.

· Final project implementation plan produced.

3.2 Project Activity Area 2: Establishing a Cross-sectoral, Multi-Stakeholder Inter-agency Coordinating Mechanism (ICM)

Major Task 2: Identify, Brief and Involve in the Project’s Implementation Those Government Ministries with Responsibilities for Chemicals Management to Ensure the Establishment of the Inter-agency Coordinating Mechanism (ICM)
The national Project Coordinator and Project Manager, with the support of the Liberia UNDP Country Office, will facilitate the establishment of a cross-sectoral Multi-Stakeholder Inter-agency Coordinating Mechanism (ICM) on sound management of chemicals to support the work of the project.

The ICM will have as its main objectives (during and beyond the life of this project) development and review of SMC-related priority setting, policy and implementation efforts, as well as provision of advice to other processes on which SMC has a bearing, including national development planning activities.

The project intends to use and expand upon existing chemicals related inter-ministerial coordination mechanisms (see section 1.1).

The development/set-up of the ICM will require that the Project Coordinator identifies, briefs and involves in the project those government ministries with responsibilities for chemicals management (see section 2.4). The inclusion of ministry representatives in the ICM as well as their participation in the implementation of this project will, in effect, provide training to ICM members and develop valuable national SMC capacity within participating ministries.

OUTCOMES:

· A sustainable Inter-agency Coordinating Mechanism for SMC at the national level is set in motion that will be operating beyond the life of this project, with experience accumulated through this project as a foundation for future activities

OUTPUTS:

· Inter-agency Coordinating Mechanism established

· Focal points for other international chemical conventions/waste agreements/decisions invited to participate and integrate their activities into the interagency coordinating mechanism

3.3 Project Activity Area 3:
Research, Analysis and Planning in Support of Improved SMC Governance Consistent with the Strategic Objectives of SAICM

Major Task 3(a): Information Gathering and Analysis to Develop an Updated “National SMC Situation Report” (Consultations/Communications Document)
Building on previous work done in the country (including Liberia/UNITAR supported project “Strengthening National Governance for SAICM Implementation: Updating the National Chemicals Management Profile, Developing a National SAICM Capacity Assessment, and Holding a National SAICM Forum in Liberia”) a National SMC Situation Report will be developed with an emphasis on:

i. Qualification of the links between major chemical management problem areas and human health, gender issues and environmental quality in the case study countries (i.e. explaining the major issues for the environment, human health, worker safety and economic development etc. in the country in terms that the non-expert policy decision-makers can understand).

ii. Identifying what areas of the national SMC governance regime (policies, legislation, institutions and processes) need strengthening to improve capacities to:

· Ultimately achieve the strategic objectives of multilateral environmental agreements (MEAs) and SAICM more generally.

· Facilitate actions to begin addressing over time significant legacy issues associated with previous unsound chemicals management.

· Facilitate actions to avoid, as much as possible, major problems associated with unsound chemicals management from building-up or occurring as accidents/emergencies in the future.

· Facilitate the country’s ability to capitalize on the sustainable development benefits of the chemicals industry.

Development of a national situation report on sound management of chemicals represents an important first step that a nation can take to identify a “baseline” of capacity for SMC. These reports should be developed as part of a process that identifies gaps, needs and opportunities. Once these are identified, the country can then proceed to a priority-setting exercise and, ultimately, to integration within national policy and legislative frameworks, and as grounded within broader national goals and objectives for health, the environment, poverty reduction and sustainable development. Where such reports are considered in isolation from such a wider process their utility is considered limited. This is the rationale put forth in the case studies in moving the country’s SMC priorities thoroughly into the development planning process at a later stage in the project process.

The national situation report also functions as an awareness-raising tool to familiarize government decision-makers and stakeholders with the strengths, weaknesses and overall capacity for SMC within the country, as well as identifying what most pressingly needs to be addressed. This is particularly relevant for Major Task 3(b) discussed below.

Major Task 3(b): Multi-stakeholder Consultation and Awareness Raising Workshop

Stakeholder consultation and awareness-raising will be an ongoing process throughout the case study work, drawing on the results and outcomes of Activity 1.

In addition, at this point in the project, an awareness-raising and consultation workshop will be held to discuss the results of the National Situation Report. The objectives of this workshop are to:

· Raise awareness of major chemical management problems in the country.

· Discuss major gaps in the national regime for the sound management of chemicals that can be addressed in a phased manner, and what the priorities for these actions should be.

· Seek stakeholder opinions on the highest priority issues that might be the subject of mainstreaming SMC opportunities in national development planning processes and documents.

Participation at the workshop will be multi-sectoral, including participation of the ICM, private sector as well as CSOs (see also section 2.4).

Major Task 3(c): Identification of National SMC-Specific Opportunities and Priorities to Address Gaps in the National SMC Regime and Other Major Chemical Management Problems/Opportunities
Based on the results of the Situation Report required under Task 3(a), and the multi-stakeholder workshop of Task 3(b), the government of Liberia, supported by UNDP and UNEP, will be in a position to deliberate on the country’s priorities for:

· Addressing gaps in the National SMC Regime in light of the strategic objectives of MEAs and SAICM, and to prevent future significant problems associated with the unsound management of chemicals.

· Actions to begin addressing over time significant legacy issues associated with previous unsound chemicals management that are negatively affecting human health, the environment and development prospects in the country.

· Facilitating the country’s ability to capitalize on the sustainable development benefits of the chemicals industry.

To facilitate these deliberations, a priority-setting background document will be prepared building upon previous project tasks which will be presented during a two-day briefing and brainstorming workshop with the ICM.

The results of this task will be a brainstorming workshop summary report that will guide the work of Activity Area 4 by narrowing down the analysis to actions that are of the highest priority for the government over a planning cycle of the next 5 years.

OUTCOMES:

· Strengthened awareness within government and stakeholder organizations regarding Liberia’s situation relative to the strategic objectives of SAICM.

· Enhanced set of strategic priorities that intend to address current gaps in the SMC regime in order for the SMC regime to advance at the national level.

OUTPUTS:
· National SMC Situation Report produced.

· Multi-stakeholder consultation and awareness raising workshop held to comment on the SMC Situation Report and raise general awareness related to the challenges addressed by the report.
· Priority-setting background document produced to identify, based on previous project activities, national SMC-specific opportunities and priorities, including addressing gaps in the national SMC regime.

· Two-day briefing and brainstorming workshop held with the ICM to consider the priority-setting background document.

· Brainstorming workshop summary report that will guide the work of Activity Area 4 by narrowing down the analysis to actions that are of the highest priority for the government of Liberia over the next five years.

3.4 Project Activity Area 4: Planning to Implement Priority Actions, Including via Mainstreaming in National Development Plans
Major Task 4 (a): A Phased Plan for Addressing Priority Gaps in the National SMC Regime and Qualitative Rational for Mainstreaming Certain of the Highest Priority SMC Issues in National Development Plans
As a result of work under Activity Area 3, a shortlist of the highest priority areas for work over the next 5 years will have been identified to begin addressing important gaps in the national SMC regime relative to the strategic objectives of SAICM. In this Task 4 (a), a Plan of Action Document will be developed to:

· Propose options for how important gaps in the national SMC regime can be addressed, including the preparation of project concepts that could potentially be the subject of partnerships between the government and international donors to support implementation of SAICM going forward.

· Qualitatively describe the most significant legacy issues associated with previous unsound chemicals management that are negatively affecting human health, the environment and development prospects in the country.

· Qualitatively describe the most significant opportunities to facilitate the country’s ability to capitalize on the sustainable development benefits of the chemicals industry.

Plans developed to address SMC gaps would include identification of capacity building actions, costing, identification of partners, etc., and programmatic opportunities as applicable to MDGs and other national development plans.

A one-day briefing and brainstorming workshop will be held with senior government officials/decision makers from key ministries that make-up the ICM to discuss and comment on the Plan of Action Document. Based on comments received, a final Plan of Action Document will be prepared for use by the government, including in consultations with international donors.

Major Task 4 (b): Demonstration of Building an Economic Analysis/Development Case for Mainstreaming Certain of the Highest Priority SMC Issues in National Development Plans
One of the main challenges associated with mainstreaming sound management of chemicals issues into national development plans is making the case for mainstreaming in an “economic language” that finance and development planning agencies can understand. Very little of this “economic rationale” work has been done to date to serve as examples to developing countries regarding how to apply similar methodologies to other important SMC issues within the country.

As such, work under Task 4 (b) will serve to provide an example of applying a methodology for making the economic case for mainstreaming in development planning of an issue associated with unsound chemicals management that is negatively affecting human health, the environment and/or development prospects in the country.

The economic analysis example will be shared with the ICM to encourage further similar work in the country to support the mainstreaming of high priority SMC issues in the national development planning process.

Major Task 4 (c): Proposing a Road Map for Mainstreaming the Highest Priority SMC Issues in Liberia’s Development Planning Process
National development planning processes can seem extremely complex for a chemicals expert that normally is not engaged in national planning activities. While at the same time national priorities related to the Sound Management of Chemicals can come across as highly technical issues for a national finance of planning official. An important component of the process to mainstream chemicals management priorities into a country’s development planning process is to involve national planning and finance officials in the chemicals mainstreaming process from the start and “translate” chemicals priorities into economic and financial terms – a language that is understood by planning and finance officials.

In order to facilitate influencing of the national development planning processes the project will, by this point in the work, have produced substantial documentary material to begin influencing national development planning processes. What will be needed at this stage is a clear plan and schedule regarding what national development plans to try to influence, at what point in the planning cycles, and with what approaches with respect to information sharing, multi-stakeholder consultations and other factors.

This Task 4 (c) will, therefore, develop a “Mainstreaming Road Map” document tailored to Liberia’s specific national development planning processes focusing on the best opportunities to influence these processes for purposes of mainstreaming high priority SMC issues in the appropriate development plans, in particular SMC issues that i) are having significant negative affects on human health, the environment and/or development prospects in the country, and/or ii) show the most significant opportunities to facilitate the country’s ability to capitalize on the sustainable development benefits of the chemicals industry.

The “Mainstreaming Road Map” will be shared with the ICM to encourage readiness to support SMC mainstreaming efforts in the country’s development planning processes going forward.

OUTCOMES:

· Enhanced buy-in amongst government and other key stakeholders regarding a phased plan of action for addressing gaps in the national SMC regime.

· Enhanced understanding within the government and amongst key stakeholders on an approach and methodology for making the economic case for mainstreaming that can be subsequently used for other SMC issues beyond the life of this project.

· Enhanced understanding and buy-in within government, including with national development planning agencies, to support SMC mainstreaming efforts in the development planning processes going forward.

· Government “equipped” to approach donors with proposals that address national chemicals management priorities as reflected in the national development plan/strategy

OUTPUTS:
· Plan of Action Document produced for how priority gaps in the national SMC regime can be addressed in a phased manner, including a qualitative rational for mainstreaming certain of the highest priority SMC issues in national development plans.

· A one-day briefing and brainstorming workshop held with the ICM to discuss and comment on the “Plan of Action Document”.

· Economic analysis report produced demonstrating an approach/methodology for building an economic case for mainstreaming a high priority SMC issue in national development planning.

· Formal distribution of the economic analysis report to the ICM to encourage further similar work in Liberia.

· “Mainstreaming Road Map” produced focusing on the best opportunities to influence the national development planning processes for purposes of mainstreaming high priority SMC issues.

· Based on the number of national priorities that have been mainstreamed – resource mobilization proposals will be drafted that can be submitted by the Government of Liberia to approach bi-lateral donors, GEF, etc. to obtain the necessary funding (based on economic analysis) to address these national priorities

3.5 Project Activity Area 5:
Case Study Lessons Learned Documentation and Revisions to the Draft UNDP Technical Guide
Because this project fits into the efforts of the broader UNDP Mainstreaming Environment and Energy Practice (UNDP Strategic Plan 2008-2011) a “Lessons Learned Report” will be produced (Major Task 5(a)) in the interest of continuous improvement with respect to work in other developing countries. UNDP will discuss the “Lessons Learned Report” with all of the project partners.

Based on the lesson learned report and discussions with all project partners, the “UNDP Technical Guide for Mainstreaming the Sound Management of Chemicals (SMC) in MDG-Based Policies and Plans” will be revised (Major Task 5(b)) to reflect lessons learned from the Liberia project. The lessons learned document and the revised UNDP Technical Guide would subsequently be widely circulated.

3.6 Success Indicators

The project’s partners acknowledge that the SAICM Quick Start Programme Trust Fund does not contain sufficient resources to fund the initial SAICM enabling activities of all eligible countries, and that building case study examples using other sources of financing will help donor and recipient countries to better assess how to mobilize and target additional resources for future implementation of SAICM, including in support achievement of the MDGs. For this reason, case studies are proposed to advance national objectives in the implementation of SAICM and allow all partners to contribute to replicable examples that will benefit other countries under SAICM, and in support of the MDGs.

Indicators of success for this project are:

1. Liberia giving fuller consideration to SMC issues directly within its MDG-based national development planning processes.

2. Wide dissemination of the results and practical lessons learned from the case study to facilitate replication in other developing countries.

UNDP will actively monitor and be able to report on these indicators within one year of the conclusion of this project case study.

3.7 Sustainability

This project is intended to be an enabling activity. By establishing a process and enhancing the necessary structures and capacity necessary to integrate SMC priorities into national development planning frameworks, this project will enable the Government of Liberia to ensure that national chemicals management priorities are part of the national budgetary instruments. By the completion of this project, the government will be in a position to repeat the methodology as needed in future revisions of the development plans. Furthermore, the project will have established a list of priorities agreed by all stakeholders and accompanied by cost related analysis. As such, the Government in addition to its own resources will be able to fundraise internally (i.e. private sector cooperation opportunities) and externally (multilateral and bilateral donors).

3.8 Strategic Results Matrix

	UNDAF Outcome
	Household food security improved, accounting for sustainable natural resources management, environmental protection and gender concerns

	UNDAF output
	Comprehensive natural resources and environmental management system established and effective to protect Liberia’s natural heritage and to ensure alternative livelihood opportunities for communities in resource rich areas.

	CPAP output
	Environmental management system strengthened

	Goal
	Sound management of chemicals mainstreamed into Liberia’s national MDG-based development policies, plans and programmes.

	Long Term Objective (Purpose):
	Indicators
	Means of Verification
	Risks and Assumptions
	Risk Mitigation

	Strengthen focus on improved cross-sectoral governance for SMC at the national and local levels and establish stronger SMC links with national development planning priorities, processes and plans to achieve the MDGs.
	 - SMC Plan adopted by government or a process clearly established to achieve this.
	 - Documentation of development policies, plans and programmes.
	- Time constraints.
	UNDP is leading the MDG monitoring process in the country and therefore is very much informed on the timeframes/schedules of these processes. Close monitoring of the review processes will be carried out by the project team in cooperation with the UNDP programme areas that work on the development planning assistance provision.

	
	- Development of policies, plans and programs that reflect prioritisation with regard to the mainstreaming of chemicals management (which would include gender responsive dimensions)
	- Documentation of policies, plans, legislation or programmes that reflect prioritisation of SMC mainstreaming.
	- Revision of policies, plans and programs is based on fixed schedules.
	

	Output 1: Designation of a National Project Director, National Project Coordinator and Project Initiation

- A strengthened focus on improved cross-sectoral governance for the sound management of chemicals at the national and local levels.

- Recognition that for the sound management of chemicals to be advanced significantly beyond the pre-SAICM situation, there will need to be much stronger links established with the development planning priorities, processes and plans of developing countries.
	- National Project Director and National Project Coordinator appointed

- Briefing package for government ministries/stakeholders produced

- Comprehensive stakeholder database developed (ministries, private sector, NGOs, CSOs, universities, institutions etc.)

- Project inception workshop held

- Final project implementation plan produced

	- Project Document signature by the Liberian Government and UNDP Liberia

- Official appointment of National Project Director by the Environmental Protection Agency

- Contract issued to National Project Coordinator based on competitive process

- The briefing package received by project stakeholders: government decision-making bodies and other stakeholders including relevant women groups/unions.

- Electronic stakeholder list, available for use by project management team.

- Inception Workshop Report, Attendance lists, minutes etc. made available to project management team.

- Project Implementation Plan specifying roles and responsibilities of stakeholders shared with project management team.
	- Briefing package not easily understood by stakeholders.

- Inadequate stakeholder analysis.

- Inadequate representation of stakeholders during Inception Workshop
	As this project is part of a pilot initiative, it will benefit from the already established experiences in some of the other pilot countries where the initiative has already started. Therefore, some of the lessons learned in Macedonia, Uganda, Zambia and Cambodia on recruitment, preparation of the briefing package, preparation of the Inception Workshop and well as TORs for project personnel will be shared with the Project Management Team in Liberia.

	Output 2: Establishment of a Cross-sectoral Multi-stakeholder Coordinating Mechanisms (Inter-agency Coordinating Mechanisms – ICM)
- A sustained Inter-agency Coordinating Mechanisms for SMC at the national level is set in motion that will be operating beyond the life of this project, with experience accumulated through this project for future activities.
	- Inter-agency Coordinating Mechanism (ICM) proposed (with adequate women representation);

- Focal points for other international chemicals conventions/waste agreements/decisions invited to participate and integrate their activities into the interagency coordinating mechanism.

	- Review of documented information and correspondences (e.g. letters of invitations addressed to potential ICM representatives)

- Inception ICM meeting report and reports of other ICM meetings.
- ICM endorsement of assigned roles and responsibilities.
	- No representation secured from certain key-ministries (Ministry of Economy and Finance, Planning both these ministries are key for the mainstreaming part of the project)

- Inadequate communication between ICM and national project director, coordinator and project stakeholders.

- ICM representative may not be able to fully participate in ICM meetings.

	The stakeholders will be kept informed throughout the stages of the project implementation through various forms of communication (meetings, briefings, invitations etc…). At the beginning of the project, the stakeholders will be informed not only on the activities but also their particular role and its importance in achieving the project's results. Clarifying their role, ensuring all stakeholders are participants and not passive observers, accompanied by continuous communication of progress will lead to better understanding of the processes and ensure stakeholder participation remains high as a result of invited interest representation.

	Output 3: Research, Analysis and Planning in support of Improved SMC Governance with the Strategic Objectives of SAICM

- Strengthened awareness within government and stakeholder organizations regarding Liberia’s situation relative to the sound management of chemicals

- Enhanced set of strategic priorities that intend to address current gaps in Liberia’s SMC regime in order to improve Liberia’s SMC regime.
	-TORs and contracts finalized/issued to National Sectoral Team members (National Sectoral Teams comprise of representatives of specific sectors identified that have been identified at the Inception Workshop).

-National sectoral teams established

-TORs and contracts finalized/issued to national consultants (Health and Environment Expert and Senior Economist).

- National gender –sensitive SMC Situation Report produced by National Sectoral Teams and Core Analytical Team (comprising of national experts and project management team).

- Multi-stakeholder consultation and awareness raising workshop held to comment on the SMC Situation Report and raise general awareness about the challenges addressed by the report.
	-TORs and contracts/ assignment letters for National Sectoral Teams and National Consultants issued and finalized.

-Electronic format of SMC Situational Report shared with ICM and project management team.
- Report and list of participants of the Multi-stakeholder consultation and awareness raising workshop shared with project management team.

- Final SMC Situation endorsed by workshop participants.
	- Delays in recruitment of competent consultants and National Sectoral Team members due lack of expertise, procurement laws procedures.

- Not all sources of relevant information are covered by the Situational Report.
	As this project is part of a pilot initiative, it will benefit from the already established experiences in some of the other pilot countries where the initiative has already started. Therefore, some of the lessons learned in Macedonia, Uganda and Zambia on recruitment of national consultants, formation of national sectoral teams, preparation of the national situation report, stakeholder and ICM engagement will be shared with the Project Management Team in Liberia. As such some of these risks will be of a lower nature.

Nonetheless, the project team supported by international technical expertise and UNDP Chemicals (New York/Bangkok) and UNEP Chemicals (Geneva) will ensure that the information collected covers all necessary areas. The existence of the National Profile is a very good foundation that will allow for further data collection.

The project is developed in a way that provides for a detailed plan for consultations and as such it ensures the information is distributed in time and digested by all participants. If there is a need for further understanding, the UNEP/UNDP Chemicals teams will provide the needed support. Additionally the project can benefit from WHO experts based on specific needs that arise.

	
	-Priority-setting background document produced to identify, based on previous project activities, national SMC-specific opportunities and priorities, including to address gaps in the national SMC regime

-Two-day briefing and brainstorming workshop held with projects stakeholders national sectoral teams and the ICM to consider the priority-setting background document

-Brainstorming workshop summary report produced that narrows down the actions that are of the highest priority for the government of Liberia over the next five years.
	- Electronic version of Priority setting background document shared with project stakeholders

- List of participants and report of the two-day briefing and brainstorming workshop shared with project management team.

- Final Priority setting background document endorsed by project stakeholders

	- Inadequate preparations and involvement/ participation of stakeholders

- Inadequate stakeholder representation in the workshop.

- Review may not be adequate

	

	Output 4: Planning to Implement Priority Actions, Including via Mainstreaming in National Development Plans

- Enhanced buy-in amongst government and amongst key stakeholders regarding a phased plan of action for addressing gaps in the national SMC regime

- Enhanced understanding within the government and amongst key stakeholders on an approach and methodology for making the economic case for mainstreaming that can be subsequently used for other SMC issues beyond the life of this project

- Enhanced understanding and buy-in within government, including with national development planning agencies, to support SMC mainstreaming efforts in Liberia’s development planning processes going forward

- Government “equipped” to approach donors with proposals that address national chemicals management priorities as reflected in the national development plan/strategy

	- Decision taken by the ICM to proceed with development of a phased plan (Plan of Action) for strengthening the national SMC governance regime

- Plan of Action Document produced that elaborates on how gaps in the national SMC regime can be addressed in a phased manner (including a qualitative rational for mainstreaming certain of the highest priority SMC issues in national development plans)

- A one-day briefing and brainstorming workshop held with the ICM to discuss and comment on the “Plan of Action Document”
	- Plan of Action Document shared with the ICM and Project Management Team

- List of participants and report of the one-day briefing and brainstorming workshop held with the ICM to discuss and comment on the “Plan of Action Document

- Final Plan of Action Document endorsed by workshop participants.

	- Inadequate stakeholder representation in the workshops.
	As mentioned above, because this project is part of a pilot initiative, it benefits from the opportunities presented in this particular situation. As such, because of its nature, for all the pilot countries involved, the contract for technical expertise to be provided by the international consultant has already been developed and undergone the UNDP procurement process. Furthermore, the project foresees various consultations and information providing means that will ensure adequate review of the document.

UNDP is leading the MDG monitoring process in the country and therefore is very much informed on the timeframes/schedules of these processes. Close monitoring of the review processes will be carried out by the project management team in cooperation with the UNDP programme areas that work on the development planning assistance provision.

The Government has evaluated this particular need as a priority and its addressing has been voiced clearly by them in the document. The Government's commitment to this process will help mitigate time constraints related to law drafting. International resources and experience will also assist the process.

	
	- Economic analysis report produced demonstrating an approach/methodology for building an economic case for mainstreaming a high priority SMC issue in national development planning
- Formal distribution of the economic analysis report to the project’s stakeholders to encourage further similar work in Liberia
	- Agreement from Ministry of Economy and Finance and Ministry of Planning on the relevance of the methodology tested for costing SMC priorities into national development planning processes

- Economic Analysis Report shared with the ICM and Project Management Team

- Economic Analysis Report endorsed by the ICM and Project Management Team

- Electronic version of Economic Analysis Report received by the project’s stakeholders

	- Delays in obtaining comments and meetings to discuss economic analysis documents.
	

	
	- “Mainstreaming Road Map” produced focussing on the best opportunities to influence the national development planning processes for purposes of mainstreaming high priority SMC issues
	- Mainstreaming Road Map shared with the ICM and Project Management Team

- Mainstreaming Road Map endorsed by the ICM and Project Management Team

- Electronic version of Mainstreaming Road Map received by the project’s stakeholders
	- Project work plan and time schedules of national development planning processes inconsistent with each other

- National development plans have fixed schedule

- Time constraints
	

	
	- Draft resource mobilization proposals that can be submitted by the Government of Liberia to approach bi-lateral donors, GEF, etc. to obtain the necessary funding (based on economic analysis) to address national chemicals management priorities
	-Based on the number of national priorities that have been mainstreamed an equal number of resource mobilization proposals has been received by the Ministry of Environment
	
	

	Output 5: Case Study Lessons Learned Documentation and Revisions to the Draft UNDP Technical Guide

- Development of a Lessons Learned Report in the interest of continuous improvement with respect to SMC mainstreaming work in other developing countries.

- Revise the UNDP Technical to reflect lessons learned during the Liberia project.

	- Lessons Learned Report finalized

- Lessons Learned Report discussed with all project stakeholders
	- Electronic version of Lessons Learned Report received by all project stakeholders
	- Countries inertia to buy-in into lessons learned, methodologies and guidance documents developed in another country.
	Stakeholder representation and involvement will be ensured through clear communications that will support their interests and roles in the process. The project team will work to develop the detailed work plan based on the time schedules being implemented in the country. This initiative has already done this in some of the other pilot countries faced with similar situation.

This project is closely linked to the other pilots being implemented under the initiative and as such will benefit from the extensive information sharing/ communication strategy package that will showcase not only Liberia’s situation but also at least five other countries' experiences. By presenting the lessons learned and structural outcomes as part of a complex, multi-country package, a diverse experience will be available to other countries. Subsequently, it will be the methodology and its applicability in various circumstances that will gain the focus and respective interest of other countries.

	
	- UNDP Technical Guide revised based on lessons learned during the Liberia project

- UNDP Technical Guide disseminated among ICM and Project Management Team.

	- Electronic version of UNDP Technical Guide received by ICM and Project Management Team.
	

	

4 PROJECT WORK PLAN AND SCHEDULE - (Project completion over 16 months)
	Activity Areas/
	Months
	Month 1
	Month

2
	Month 3
	Month 4
	Month 5
	Month 6
	Month 7
	Month 8
	Month 9
	Month 10
	Month 11
	Month 12
	Month 13
	Month 14
	Month 15
	Month 16

	Major Tasks
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activity Area 1:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 1(a)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 1(b)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 1(c)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activity Area 2:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 2(a)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 2(b)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activity Area 3:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 3(a)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 3(b)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 3(c)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 3(d)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activity Area 4:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 4(a)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 4(b)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 4(c)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Major Task 4(d)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PROJECT WORK PLAN AND SCHEDULE – Tasks

Task 1(a): Project Initiation and Final Planning

Task 1(b): Notification of and Briefing about the Project for Government Ministries/Stakeholders

Task 1(c): Building a Comprehensive Database on Stakeholder by Category (Ministerial, Academia, Private Sector, etc.)

Task 2(a): Identify, Brief and bring into the project activities as appropriate those government ministries with important responsibilities for chemicals management

Task 2(b): Consolidating Chemicals Expertise/Focal Points within One SMC Coordination Mechanism Consistent with the Integrative Aspects of SAICM

Task 3(a): Information Gathering and Analysis to Develop an Updated “National SMC Situation Report” (Consultations/Communications Document)

Task 3(b): Multi-stakeholder Consultation and Awareness Raising Workshop

Task 3(c): Identification of National SMC-Specific Opportunities and Priorities to Address Gaps in the National SMC Regime and Other Major Chemical Management Problems/Opportunities

Task 3(d): Preparation of a Priority Setting Background Document and Brainstorming Workshop

Task 4(a): A Phased Plan for Addressing Priority Gaps in the National SMC Regime and Qualitative Rational for Mainstreaming Certain of the Highest Priority SMC Issues in National Development Plans

Task 4(b): Briefing and Brainstorming Workshop to Comment on Plan of Action Document

Task 4(c): Demonstration of Building an Economic Analysis/Development Case for Mainstreaming Certain of the Highest Priority SMC Issues in National Development Plans

Task 4(d): Proposing a Road Map for Mainstreaming the Highest Priority SMC Issues in Liberia’s Development Planning Process

5 MANAGEMENT ARRANGEMENTS

5.1 Institutional Framework

The Environmental Protection Agency (EPA) will be the implementing partner for this project, which shall oversee project implementation and will subcontract whenever necessary but within the legal framework of the UNDP and the Government of Liberia.

5.2 Management Arrangements

The project will be implemented by UNDP. This means that UNDP will have full responsibility under this modality that is the Direct Implementation Modality to ensure accountability, transparency, timely implementation, management and achievement of results. This also means that all aspects of the project will be implemented in line with UNDP’s rules and regulations. Through its Energy and Environment Project, UNDP will work closely with the executing agency, the EPA, during the implementation of the project. UNDP will be responsible for providing certified accounts to the donor on all expenditures conducted under these project documents.

Given the pilot nature of the work to be undertaken and the fact that results of the chemicals mainstreaming pilot projects
 will be presented at ICCM
 II in May 2009, there is a need to ensure that the monitoring and evaluation components of the pilot project as well as the international support services provided during project implementation are consistent throughout all the pilot projects.

Therefore, certain components of the project will be executed directly through the Montreal Protocol-Chemicals Unit of UNDP, and will cover the following activities: technical expert consultancies, contributions of invited experts from specialized agencies as needed during project implementation as well as reporting and evaluation activities.

A Project Management Team (PMT) at the EPA will play the key role in project execution, supervising the production of project outputs in accordance with the project document. A National Project Coordinator will head it. He/she will work under the direction of the National Project Manager. The PMT will have overall responsibility for:

· Project management, administrative, technical and financial reporting.

· Application of all UNDP administrative and financial procedures.

· Allocation and disbursement of project funds.

The Project Management Team will be responsible for sub-contracting as agreed in consultation with the project board and UNDP. Subsequently, UNDP shall review the TORs between the project management team and the sub-contractor as they relate to the work plan, before their finalization.

To facilitate the implementation of the project, the UNDP Liberia Country Office will, at the request of the executing agency, provide support services to the project in accordance with UNDP procedures. UNDP will be responsible for project oversight and monitoring, the disbursement of project funds and reporting to the SAICM Secretariat on project progress.

5.3 Co-Financing (in-kind)

The Environmental Protection Agency as the main implementing partner will dedicate some of their staff time and premises for the holding of workshops under meeting and conferences in the budget. This would be appropriately calculated during final budget preparation. The other three ministries have expressed their total support for the project.

5.4 Financial Accountability

The Project Management Team and the implementing partner shall be responsible for ensuring that the allocated resources for the annual work plan are utilized effectively in funding the envisaged activities. It will also maintain records and controls for ensuring the accuracy and reliability of the annual work plan’s financial information. The accounting system in place shall ensure that such disbursements are within the approved funds budgets. The accounting system shall track the advances received and disbursed besides capturing expenditure records by direct payments made by UNDP on behalf of the implementing agency.

5.5 Reporting

The Project Management team shall provide UNDP, through the Energy and Environment Unit with periodic reports on quarterly basis on progress, activities, achievements and results of the project as agreed by the parties.

Financial Reporting and auditing as per UNDP Financial Regulations:

· As per the above mentioned regulations, the EPA will submit reports in the formats provided by UNDP clearly agreed upon at the inception workshop. Furthermore, upon the completion of major project workshops, EPA /Project Management Team, will prepare and present workshop reports.

· The implementing agency will prepare a final financial report and a terminal report and submit those to the UNDP Country Director no later than 1 month after project completion or following the termination of the present agreement as per the CPAP. An inventory of supplies and equipment shall be attached to the report.

5.6 Project Monitoring and Evaluation

Project monitoring and evaluation will be conducted in accordance with established UNDP procedures and will be provided by the national project coordinator, with support from the UNDP Country Office (UNDP-CO) and UNDP Montreal Protocol-Chemicals Unit.

Ongoing Project Monitoring and Reporting

Day to day monitoring of implementation progress will be the responsibility of the Project Management Team, based on the project's annual work plan (AWP). The Project Management Team should inform UNDP of any delays or difficulties faced during implementation so that the appropriate support or corrective measures can be adopted in a timely and remedial fashion.

Periodic monitoring of implementation progress may also be undertaken by the UNDP-CO through quarterly meetings with the project proponents. This will allow parties to take stock and to troubleshoot any problems pertaining to the project in a timely fashion to ensure smooth implementation of project activities.
UNDP requires that Annual Monitoring occur through a Project Board meeting held once a year. This is [image: image16.png]Heniing vt e

Srin s\, Dt &\, ofiton o\ Ecommie\atanotSoktel i veaneg

for 1GDP Nesds National IGDP e ":"‘ S, SMCfor the
Assessment Opportunities ep MDGs

e ima. ./ Tengetet Poicy &Reguiatory Meastres

Awareness Raising & Promoting Multr-Stakeholder

Gender Hainstreaming

the highest policy-level meeting of the parties directly involved in the implementation of a project. The NPM prepares an Annual Project Report (APR) and submits it to the UNDP-CO, the Government of Sweden and UNDP MPU/Chemicals for review and comments. The APR is a UNDP requirement and part of UNDP’s Country Office central oversight, monitoring and project management. It is a self -assessment report by project management to the CO. UNDP CO provides the format for the APR.

UNDP-CO also conducts Terminal Tripartite Reviews in the last month of project operations. Once again, the Project Management Team is responsible for preparing the Terminal Report and submitting it to UNDP-CO, Government of Sweden and UNDP MPU/Chemicals for review and comments. [image: image17.jpg]2

ACHIEVE UNIVERSAL
PRIMARY EDUCATION

The terminal tripartite review considers the implementation of the project as a whole, paying particular attention to whether the project has achieved its stated objectives and contributed to the broader environmental objective. It decides whether any actions are still necessary, particularly in relation to sustainability of project results, and acts as a vehicle through which lessons learnt can be captured to feed into other projects under implementation of formulation.

Independent Evaluation

The project may also be subjected to independent national external evaluations [for example, may be conducted by a qualified national consultant or a national academic institution] as follows:

[image: image18.jpg]PROMOTE GENDER
EQUALITY AND.
EMPOWER WOMEN

Mid-term Review
A Mid-Term Evaluation will be undertaken at the end of the first year of implementation. The Mid-Term Evaluation will determine progress being made towards the achievement of outcomes and will identify course correction if needed. It will focus on the effectiveness, efficiency and timeliness of project implementation; will highlight issues requiring decisions and actions; and, will present initial lessons learned about project design, implementation and management. Findings of this review will be incorporated as recommendations for enhanced implementation during the final half of the project’s term. The organization, terms of reference and timing of the mid-term evaluation will be decided after consultation between the parties to the project document, with guidance provided by UNDP-CO, the Government of Sweden and UNDP MPU/Chemicals.

[image: image19.jpg]< 4

REDUCE
CHILD MORTALITY

Final Evaluation
A Final Evaluation will also take place prior to the terminal tripartite review meeting, with focus directed on the same issues as the mid-term evaluation. The final evaluation would look at impact and sustainability of results, including the contribution to capacity development and the achievement of global environmental goals. The Final Evaluation should also provide recommendations for follow-up activities. Should an independent final evaluation be deemed necessary, Terms of Reference may be prepared following consultation between the parties implementing the project, with guidance provided by UNDP-CO, the Government of Sweden and UNDP MPU/Chemicals.

Terminal Report

Preparation of the terminal report should be started at least 3 months before the end date of the project. Report should be finalized 1 month after the end date. Report will follow UNDP reporting format. The report is subject to project board review and approval.

Audit Clause

UNDP implemented projects are subject to audit. The Government will provide the UNDP Resident Representative with certified periodic financial statements, and with an annual audit of the financial statements relating to the status of UNDP managed activities according to the established procedures set out in the UNDP Programming and Finance manuals [UNDP-CO assists]. The Audit will be conducted by the legally recognized auditor of the Government, or by a commercial auditor engaged by the Government. If the annual expenditure is more than USD 100,000, the project is subject to audit by an independent auditor following UNDP guidelines. If the expenditure is less than this, the project should still be audited at least once during its lifetime.

 Legal context

This project document is consistent with the provision of the basic standard assistance agreement between the Government of the Republic of Liberia and United Nations Development Programme signed by both parties on April 27, 1977. The host country implementing agencies shall for the purpose of this basic standard agreement refer to the government agency described in the agreement.

Revision can be made to this document with the agreement and signature of the UNDP Resident Representative provided there is assurance that signatories have no objection to the proposed changes:

a) a) revision in or addition to any of the annexes of this project document;

b) b) revision, which do not involve significant changes in the immediate objectives, outputs or activities of the project but are caused by the management of input already agreed or cost increases due to inflation.

[image: image2.jpg]

 [image: image3.png]

[image: image4.png]Z|a

The UNDP-UNEP Partnership Initiative for
the Integration of Sound Management of Chemicals (SMC) Considerations into Development Planning Processes:

Maximizing Return on Investment

OBJECTIVE

To facilitate the integration of sound management of chemicals, as part of the poverty-environment linkage, into national development planning processes to support sustainable development in developing countries and countries with economies in transition.
INTRODUCTION

The Strategic Approach to International Chemicals Management (SAICM), adopted February 2006, supports the achievement of the WSSD goal to ensure that, by the year 2020, chemicals are produced and used in ways that minimize significant adverse impacts on the environment and human health.

Four major value-added features of the Strategic Approach, relative to the international management of chemicals work that preceded it, are:

· A strengthened focus on improved cross-sectoral governance for the sound management of chemicals** at the national and local levels (i.e. rather than addressing chemicals on a chemical-by-chemical for chemicals class basis exclusively);

· An acknowledgement that the sound management of chemicals is essential for achievement of sustainable development, including the eradication of poverty and disease, the improvement of human health and the environment and the elevation and maintenance of the standard of living in countries at all levels of development;

· Recognition that for sound management of chemicals to be advanced significantly beyond the pre-SAICM situation, there will need to be much stronger links established with the development planning priorities, processes and plans of developing countries with the goal of integrating chemicals management into development planning (ICDP) and,

· Addressing, in a more comprehensive / holistic manner, the increasing gap in the capacity of developed and developing countries to manage risks posed by chemicals.

** The sound management of chemicals (SMC) is here defined as the application of best management practices throughout the life cycle of chemicals to minimize, and where feasible eliminate, the potential for exposure of people and the environment to toxic and hazardous chemicals, as well as those chemicals suspected of human and/or environmental toxicity.
~~~~~~~~~~~~~~~

[image: image20.jpg]D 5

IMPROVE MATERNAL
HEALTH


Judicious use of chemicals can significantly contribute to poverty reduction. However, to ensure that they do not cause harm to human health they have to be used and handled properly. SMC is hence essential for a healthy environment and working conditions of the poor, as it can increase the sustainable use of land, freshwater and other ecosystems on which poor communities depend. Secured livelihoods can help free up time for other activities, including education.  

THE UNDP/UNEP PARTNERSHIP INITIATIVE

In support of these four prominent value-added features of SAICM, and in line with the Global Partnership between UNDP and UNEP that aims to increase collaboration and joint activities between the two agencies to better support internationally agreed environment and sustainable development goals espoused by partner countries, UNDP and UNEP have developed a Partnership Initiative for the Sound Management of Chemicals (SMC) to help countries to:

1. Identify specific areas of chemicals management which are likely to result in concrete environment, health and economic benefits and put in place a plan to begin addressing the identified gaps; 

2. Assess their national development strategies relative to protecting the environment and human health from adverse effects through sound management of chemicals, and,

3. Improve where relevant the integration of chemicals management priorities into the national development discourse and planning agenda.

This Partnership Initiative draws on the unique support services that can be provided by the cooperating agencies:


[image: image5]
PARTNERSHIP INITIATIVE CRITERIA

The partnership initiative will, in its initial phases, test the available guidance in a number of pilot countries. Given the limited pilot funding available, the criteria for selecting pilot countries are as follows:

· The country has a National Chemicals Management Profile in place; 

· The country has some understanding of the economic sectors in the country, and populations and environment at risk;

· The country has a good sense, or at the very least suspects, where major chemicals management problems/exposure risks exist.

· The country has a poverty reduction strategy or similar in place.

~~~~~~~~~~~~~~

[image: image21.jpg]ERADICATE
EXTREME POVERTY.
R

AND HUNGES

1

Children are particularly sensitive to adverse effects from use of chemicals. In particular pesticides used in agriculture and chemicals most commonly used in households are groups of major concern. Raising awareness about the potential dangers and the importance of the sound management of chemicals is essential to help protect children from these adverse effects and safeguard their mental and physical development so they can fully benefit from primary education.
THE BASIS of UNDP-UNEP PARTNERSHIP INITIATIVE GUIDANCE

UNDP

UNDP promotes the sound management of chemicals as an important component of the global poverty reduction effort. In line with its role as the UN’s development network, UNDP advocates the importance of addressing issues related to chemicals management and chemically linked pollution in developing countries by encouraging integration of rigorous chemicals management schemes into national development policies and plans. UNDP also works with countries to identify necessary resources and sources of funding to improve their chemicals management regimes to achieve desired results.

Following the adoption of SAICM in 2006, UNDP, with support provided by the Norwegian Government, invested in the development of a guidance document to assist governments and UNDP Country Teams to recognize and assess opportunities for incorporating SMC into national development planning processes. The “UNDP Technical Guide for Mainstreaming the Sound Management of Chemicals (SMC) in MDG-Based Policies and Plans” is one of several tools that the Environment and Energy Group/Bureau for Development Policy has developed to enhance assistance to partner countries through a comprehensive approach to sustainable development

The guidance document is very much a learning tool. It is a primer, providing substantive background on SMC, explanation of the synergies that exist between SMC and prominent development goals, as well as broad sectoral concerns at the country level, and an assessment of current capacity of developing nations for SMC. It is also a practical manual that identifies the steps required in determining SMC capacity building needs and priorities, and elaborates “points of entry” for integrating SMC into national development plans and sector-based strategies. Each step is accompanied by a description of key considerations and includes detailed “how-to” information targeted to country decision makers/ managers engaged in development, implementation and monitoring/reporting of plans, as well as to UN Country Teams, whose support for country-driven plans and projects includes advice, assessment and evaluation.

In addition, in recognition of the fact that the level of exposure to toxic chemicals — and the resulting impacts on human health — are determined by social as well as biological factors, the guidance also targets the mainstreaming of gender considerations into SMC planning.

UNEP

UNEP is working to make the world safer from toxic chemicals at the global, regional and national level by helping governments take action for the sound management of chemicals through development of guidance on technical issues and the building of legal and institutional frameworks together with promoting the exchange of information on chemicals, and by helping to build capacity for safe production, use and handling of chemicals in countries around the world. The activities also include development of general guidance to assist countries in implementation of MEAs of relevance for chemicals, such as the Stockholm and Rotterdam Conventions together with targeted actions at the regional and national level. Nevertheless, little guidance exists for ministries of environment, health, finance and planning on how to link sound management of chemicals to sustainable development and poverty reduction, and how to integrate such assessments into development plans and poverty reduction strategies.

In response to these needs UNEP brings to the Partnership Initiative the above experience including its recent work with the WHO on the Health and Environment Linkages Initiative (HELI). The initiative promotes a proactive, inter-sectoral approach to the decision-making process.

The HELI toolkit includes:

· A joint WHO-UNEP web portal that contains nearly 1,000 links to critical resources in the field of environment and health, organized by categories relevant to policy-making; Synthesis of issues in terms relevant to government sectors; illustration of best practice policy approaches and their cost-effectiveness; and easy access to materials for training, guidance and other resources.

· Improved Tools decision-making including:

~ Global review of needs of decision-makers in environment and health issues, and opportunities for action;

~ Critical reviews of the existing methodologies that support decision making and proposed ways to adapt and improve them to a wide range of settings; and,

~ Technical guidance to support the conduct of integrated health and environment assessments incorporating economic valuation.

~~~~~~~~~~~~~~~
[image: image22.jpg]COMBAT HIVIAIDS,

MALARIA AND OTHER

DISEASE:

6


SMC can improve women’s working and living conditions, increase their knowledge on the handling and health implications of chemicals and thereby help protect them and their families.  Proper integration of gender dimensions in SMC initiatives can increase women participation in regulatory, management and policy decision-making processes that relate to chemical safety and its management. Women and their voice can thus be put at the core of decision making processes ranging from the household to the political level.

MAPPING the MAINSTREAMING PROCESS

In conceptualizing the Partnership Initiative in support of integrating chemicals management into development planning (ICDP), UNDP and UNEP contemplated the steps that countries typically go through to advance their national SMC regimes.  These steps can be described generically as follows:

[image: image23.jpg]P

ENSURE
ENVIRONMENTAL
SUSTAINABILITY

77


[image: image6]
STEP 1 –Baseline Analysis 


[image: image7]
Purpose:
Determine what exists and record it, based on an updated National Profile and other relevant sources (i.e. what? where? quantities produced/consumed?)

Goal: 
Development of a National Situation Report on integrating SMC into national development planning (ICDP).
Rationale: 
A National Situation Report is an essential prerequisite for an integrated assessment and analysis of the linkages between SMC and its related economic, health and environmental impacts. 

STEP 2 – Diagnostics/ Needs Assessment

[image: image24.jpg]GLOBAL
PARTNERSHIP FOR
DEVELOPMENT


Purpose: 
Determine areas of high risk/exposure for the environment such as biodiversity, vulnerable ecosystems, and human health within the country, addressing both acute problems and potential long term effects.

Goal: 
Allows for an in-depth assessment of chemicals management issues relevant for national MDG-based development planning and builds upon a National SAICM Capacity Assessment, as appropriate (and if available).

Rationale: 
From the outset, the ICDP assessment should begin consideration of policy alternatives so that the root health and environmental drivers are fully addressed.

STEP 3 – Identification of National opportunities and priorities

[image: image25.png]Fle Edt Vew Document Toos Window Help

=1olx]
x

H & @G liviee -

ATLANTIC
OCEAN

=)

[

Cote divolre


[image: image26.png]Z|o-

|0


Purpose:
Qualification of the links between major chemical problem areas and human health and environmental quality, based on a blend of quantitative and qualitative scientific analysis and its validation, depending largely on the nature of the data available and on the stakeholder concerns and priorities identified. 

Goals:
~  List and describe opportunities including legal, technical and institutional aspects;

~ Once opportunities have been identified, a priority-setting exercise can be undertaken 

Rationale: 
A priority issue should lie at the intersection of the health, environment and development nexus. Describing the links between the drivers of environmental states and conditions, their effects on environment and health exposure, and ultimately on the health of human populations, is the basis for identifying the full range of actions that can help to improve environment and health conditions. The focus on identifying and evaluating opportunities and interventions is a crucial distinction between a purely research driven exercise and policy assessment to improve decision-making.

STEP 4 a – The Economics of Selected SMC Priorities 


[image: image27.jpg]


[image: image28.png]


Purpose:
Estimation/quantification of the costs of inaction/benefits of action in major chemical risk areas to identify appropriate (efficient and equitable) choices and to document the trade-offs in different approaches.  

Goals:
~ Determination of hidden economic costs and benefits of policy options targeting national priorities to address an SMC problem;
~ Valuation is a crucial tool to secure the buy-in of central finance and economic development agencies of government.

Rationale:
Demonstrating a threat does not in itself provide a solution. Identifying and measuring environment and health impacts is often not enough to ensure that they are given the attention required when policy decisions are made.  Actions to address these impacts involve resources — from the direct financial costs of interventions to negative or positive effects on economic development. Determining hidden economic costs and benefits of policy options for SMC helps decision makers understand and act on the outcomes of the assessment, and measure efficiency either by reaching a defined health and environmental goal with low financial implications or by obtaining the greatest level of benefit from a defined level of resources.

~~~~~~~~~~~~~~~

SMC will reduce unnecessary exposure of children to chemicals and, combined with better nutrition, can improve children’s working and living conditions and decrease their sensitivity to chemicals. SMC can help lower child mortality by ensuring that, in the fight against vector borne diseases, chemicals are used responsibly and information is made available on safer alternatives.

STEP 4 b – The Policy and Regulatory Response for Selected Priorities

Purpose:
Development of targeted policy and regulatory responses for specific chemicals management priorities are considered a priority from a national development planning perspective.

Goal:
Initiation of legislative and institutional reform to implement the selected priorities.

Rationale:
It is important to consider the wide range of potential interventions that could be implemented. Beyond economic incentives, technological interventions, social measures such as health promotion, and legal and regulatory measures must be fully considered. Focusing on policies and regulatory framework that are either in development or already “on the table” can help to ensure that the assessment is relevant to local needs, the level at which interventions take place. Building capacity at country level remains a key factor in determining the success of a long-term and integrated approach to development.
STEP 5 – Integrating Chemicals Management into MDG-based national development planning processes

Purpose:
Mainstreaming SMC into national development planning in order to foster national budget commitments in partnership with donor assistance, to address the most serious problems/potential benefits at the nexus between SMC and other factors for sustainable development.

Goals:
~ SMC-MDG linkages are clear to finance, treasury and aid agency officials;

~ Awareness raising is targeted to political decision makers;
~ SMC priorities figure in national policy and planning documents.

5.6.1 Rationale:
Inviting agencies that are typically engaged in aspects of SMC (e.g. environment, health agriculture, industry, forestry, etc.) to work together from the outset of the process and reach joint recommendations increases the scope and quality of an assessment and strengthens the case for coherent and cost-effective government actions. Decision makers are far more likely to opt for sustainable modes of development when health and environmental costs of alternative policies are fully valued in terms of natural resource depletion/conservation, human mortality and morbidity, costs in health care, lost wages, etc. Significant responses to hazards often only occur when a long-standing environmental risk erupts into a health, economic or political emergency. By moving from a reactive to a proactive policy approach, risks that might develop into full-scale environmental and health emergencies can be mitigated, and crises that otherwise might have serious implications for a country’s economic, political and physical infrastructure can be limited or even prevented.
~~~~~~~~~~~~~~~
Certain types of chemicals can build up to dangerous levels in humans, causing adverse reproductive, developmental, immunological, hormonal and carcinogenic effects. Women who have accumulated these kinds of chemicals (e.g. in their lipids or body fat) can pass as much as one fifth of their toxic burden to their infant children, both prenatally and after birth (breastfeeding). Sound management of chemicals will lower exposure to toxic chemicals, thereby reduce women’s risk of contamination, improve maternal health and therefore the health of future generations. 

PARTNERSHIP INITIATIVE ACTIVITIES UNDERWAY

With the support of funding secured through the SAICM Quick Start Programme (QSP) Trust Fund and the Swedish Government, the Partnership Initiative was launched in Uganda and Zambia in November 2007 and in Macedonia in March 2008. 

Based on funding from QSP Trust Fund, the Initiative is in 2008 being expanded to Belarus, Belize, Ecuador and Cambodia based on support from the Swedish Government. 

Enhancing UNDP-UNEP Joint Programming: Broadening the Partnership Initiative’s Horizons

The UNDP and UNEP PI team has also been investigating the potential to broaden the initiative’s scope through involvement of other partners and expansion of services to additional countries. 

For instance, the Partnership Initiative will solicit the comparative advantage and expertise of other relevant programmes and organizations based on the results of national priority-setting exercises implemented during the mainstreaming process. The partnership considers a number of activities and guidance from these programmes and organizations as useful contributions to a successful and effective implementation of the Initiative.  

~~~~~~~~~~~~~~~

Insecticides, repellants and larvicides can help avoid transmission of malaria and other diseases. These chemicals might, however, at the same time cause adverse effects to health. SMC will reduce exposures to a minimum while ensuring that the benefits of their use may be exploited. SMC also promotes safe handling and disposal of expired medications and health care waste and encourages the use of environmentally friendly vector disease control practices to help minimize negative impacts on the environment.

PARTNERSHIP INITIATIVE ACTIVITIES UNDERWAY (cont’d)

	Establishing a Critical Mass

	Partnering with Bilateral Donors
	Coordinating with Other Specialized Agencies

	One such opportunity is complementarity with the UNDP-UNEP Poverty-Environment Initiative (PEI), a comprehensive joint programme recognized as a model for UN reform that seeks to enable countries to more effectively integrate environmental considerations into their poverty reduction strategies and other national development planning processes. Uganda is currently implementing a PEI pilot project. UNDP and UNEP, recognizing the potential that reinforcement of cross-programmatic synergies can lend to each of these efforts, has established a broader dialogue at the national level relative to SMC, strategic environmental management and the MDGs.

Dialogue has also been initiated with UNDP, UNEP and Ugandan colleagues associated with the GEF-funded National Capacity Self-Assessment (NCSA) and National Dialogue Initiative (NDI) processes, as well as with the UNEP-implemented National Convention Coordination Group. Information-sharing between projects being implemented or recently completed in-country is encouraged under the UNDP-UNEP PI in order to build on foundations laid by other successful activities.

	Thanks to support provided by the Government of Sweden through the Swedish Chemicals Inspectorate (KemI), the Partnership Initiative is applying its programmatic approach in Cambodia and Zambia, again with a view to provide guidance required to incorporate SMC into their national development discourse. In tandem, efforts will be made to coordinate UNDP-UNEP PI activities with a Swedish-funded project managed by UNEP that focuses on facilitation of legal and institutional infrastructures on SMC in developing countries and countries with economies in transition.

Similarly, activities under the UNDP-UNEP PI will also be coordinated with a project funded by the Government of Norway on the integration of chemical safety concerns into development agendas, with focus on poverty reduction strategies.

	To achieve incorporation of SMC considerations into national development planning processes requires partnership and harmonization. Working in concert with other specialized agencies - including UNITAR, WHO, the Secretariats of relevant MEAs, UNIDO/UNEP (through Cleaner Production Centres) and FAO - to name a few - the UNDP-UNEP Partnership Initiative will invite substantive input on specific chemicals-related policy and economic issues in existing projects.

Simultaneously the Initiative will seek to assess the possibility of expansion of its services to other countries interested in cooperating with the partnership.

Countries interested in the partnership are welcomed to contact the UNDP and UNEP representatives of whom the contact information is indicated on the next page.


~~~~~~~~~~~~~~~

Production, use and handling of chemicals contribute to climate change and ozone depletion which can adversely affect and endanger environmental species and biodiversity. It can furthermore cause severe environmental degradation and disrupt ecosystems through the contamination of water, soil, air and flora and fauna. SMC will prevent and/or minimize harmful exposures to chemicals, ensure a healthier environment and reduce the need for difficult and costly environmental remediation.
THE 2007-2008 UNDP-UNEP PARTNERSHIP INITIATIVE CYCLE

[image: image8.emf]UNDP Technical Guide 

for Mainstreaming the 

Sound Management of 

Chemicals (SMC) in 

MDG-Based Policies 

and Plans

(prepared with support from 

Norwegian Government)

Preparation of pilot 

field version of ‘SMC 

for the MDGs’

Guidance Toolkit

includes Partnership Initiative 

UNEP tools (e.g. HELI)

Refine and finalise

‘SMC for the MDGs’

guidance tools 

including web-based 

toolkit

disseminate to UN Country 

teams / make available for 

general distribution

Incorporate UNEP normative and technical 

experience, as well as innovative tool on links 

for Environment and Health Decision-Making 

(jointly with WHO)

Application in SAICM Round I partner 

countries (Ecuador, Macedonia, 

Uganda) and in pilot case studies in 

Cambodia & Zambia, with KemI

support

Include results of 

experiences, 

lessons learned, 

suggestions for 

improvement of 

guidance tools, 

FAQs etc. gathered 

during 

implementation of 

SAICM QSP and 

KemI-funded 

projects

Application in 

additional priority 

countries working 

with the UNDP-

UNEP Partnership 

Initiative

Coordinate and explore synergies with other related initiatives:

UNEP-Sweden project on facilitation of legal/institutional infrastructures; 

UNEP-Norway project on integration of chemical safety concerns;

UNDP-UNEP Poverty and Environment Initiative (PEI).

Involvement of other specialized

agencies based on 

SMC needs in-country


WHERE TO GET FURTHER INFORMATION?

UNDP:

Ms. Hilda van der Veen

Programme Specialist

Montreal Protocol – Chemicals Unit

Environment and Energy Group

Bureau for Development Policy

Tel: +1 212 906 51 39

E-mail: hilda.vanderveen@undp.org

www.undp.org/chemicals
UNEP:

Mr. Kaj Madsen

Senior Programme Officer

Chemicals Branch

Division of Technology, Industry and Economics (DTIE)

Tel: + 41 22 917 82 58

E-mail: kmadsen@chemicals.unep.ch
www.chem.unep.ch/unepsaicm/default.html 

~~~~~~~~~~~~~~~

International co-ordination and co-operation efforts towards improved chemicals management, such as through the recently adopted Strategic Approach to International Chemicals Management (SAICM) and chemicals related Multilateral Environmental Agreements (MEAs), create global partnerships, efforts and initiatives that help countries build capacities for SMC and integrate chemicals objectives pertaining to SMC into national and local development policies and plan and catalyze necessary finance.
Annex I: Progress in Countries participating in the Partnership

Programme Period: 2010 - 2012

Programme Component: Energy & Environment

Project Title: Liberia, UNDP, and UNEP Partnership Initiative for the Integration of Sound Management of Chemicals Considerations into Development Plans and Processes

Project ID: 00075453

Award ID: 00060074

Project Duration: 2010 - 2012

Management Arrangement: DEX

This project is a partnership initiative advanced by the United Nations Development Programme (UNDP) and the United Nations Environment Programme (UNEP) to assist Liberia to take up the second and third strategic priorities of the Strategic Approach to International Chemicals Management (SAICM) Quick Start Programme (QSP). Specifically, the project partnership will work to develop and strengthen national chemicals management institutions, plans, programmes and activities to implement the Strategic Approach by integrating – i.e. mainstreaming – the sound management of chemicals in national strategies.

Liberia’s objectives with respect to the proposed project are to work with the UNDP-UNEP Partnership Initiative to begin implementing the generic next steps for strengthening the domestic sound management of chemicals regime consistent with SAICM.

Budget:		250,000 USD

Total budget:		250,000 USD

Government:		N/A

Regular:		N/A

Donor - UNEP:	250,000 USD

In-kind:		N/A

Progress in Cambodia

�

The Sweden (KemI) supported project “Mainstreaming Sound Management of Chemicals Issues into MDG-based National Development Planning” was officially launched at the Project’s Inception Workshop (June 6, 2008 in Phom Penh) by H.E. Khieu Muth, Secretary of State, Cambodian Ministry of Environment. The workshop was attended by 64 representatives from Ministries such as Environment and its Department of Environmental Pollution Control, Ministry of Planning, � HYPERLINK "http://www.cambodia.gov.kh/unisql1/egov/english/ministry.detail.html?link=2" \o "http://www.cambodia.gov.kh/unisql1/egov/english/ministry.detail.html?link=2" �Ministry of Agriculture, Forestry and Fisheries�, Ministry of Health, Ministry of Industry, Mines and Energy etc., as well as industry associations, NGOs, universities and chemicals related institutions.

The mainstreaming project will assess Cambodia’s current chemicals management regime and address identified gaps. Subsequently, the project will aim to improve the incorporation of chemicals management priorities and procedures into the national development discourse and planning agenda by developing a phased mainstreaming plan which will also contribute to improved knowledge-sharing on the sound management of chemicals. By enhancing the necessary structures and capacity to integrate SMC priorities into its national development planning frameworks, the project will enable the Cambodia Government to ensure that national chemicals management priorities become part of the national budgetary instruments. By the end of this project, Cambodia will be in a position to repeat the methodology for future development plan revisions and will have established a list of priorities accompanied by cost related analysis that will enable it to both fundraise internally (i.e. private sector cooperation opportunities) and externally (multilateral and bilateral donors).

Following a specific need voiced by the Government of Cambodia, the project will also benefit from a UNEP-KemI project (“Facilitation of legal and institutional infrastructures on sound management of chemicals in developing countries and countries with economies in transition”) that will help address Cambodia’s legal infrastructure needs through the development of a law/sub-decree on the regulation of the management of chemicals.

Progress in UGANDA

�

The QSP TF supported project “Uganda/UNDP/UNEP Initiative for the implementation of SAICM” was officially launched at the Project’s Inception Workshop (7-8 November 2007, Kampala) by the Ugandan Minister of State for Environment, Mrs. Jessica Eriyo.

76 representatives from Ministries such as Health, Environment, Planning and Finance as well as industry associations, NGOs, universities and chemicals related institutions responded to the invitation of the Ugandan National Environmental Management Agency (NEMA) to support the project and to work towards the main objectives of the partnership Initiative to mainstream the highest chemicals management priorities into the national development planning processes in support of SAICM and national development priorities.

Uganda’s Poverty Eradication Action Plan (PEAP), which is Uganda’s comprehensive development framework, will be expiring in July, 2008. The expiry of the PEAP offers an opportunity to review the gains realized and address the challenges and constraints faced during its implementation as well as the emerging issues, opportunities and new challenges. The revised PEAP will inform and eventually be transformed into the New Five Year National Development Plan (NDP). The revision process will be guided by several sector working papers and consultations around the contents of the Draft NDP. One of the working papers to inform the new plan is a sector paper on Environment, Natural Resource and Climate Change (ENR).

The Stakeholders at the workshop recognized and agreed that it would be extremely important for this project to contribute to the review process of the PEAP and try to mainstream known national chemicals management priorities into the revised PEAP in order to influence the NDP and meet SAICM objectives. The project’s stakeholders agreed to two parallel processes for mainstreaming:

i) A “fast track” process to meet the deadline of the PEAP review that would focus on mainstreaming of short term priorities; and,

ii) A “normal speed” mainstreaming process that would focus on mainstreaming of medium and long term priorities.

“fast-track”: In order to incorporate chemicals management issues into the revised PEAP a sub sector working paper on chemicals management has been finalized that will help construct the ENR sector working paper that subsequently will inform the NDP.

“normal-speed”: National sector teams have been formed which, under the guidance of a core group constituted of an economist, environment and health expert, will be drafting Uganda’s chemicals national situation report. When finalized, a critical analysis of the chemicals national situation will help to define the main chemicals priority issues relevant to Uganda’s national development objectives, which together with the national situation report will be represented to the Inter-agency Coordinating Mechanism (ICM) at the end of July 2008.

Progress in the Former Yugoslav MACEDONIA

�

The QSP TF supported project “Mainstreaming Sound Management of Chemicals Considerations into MDG-based National Development Planning” started implementation in March 2008 when a “strategy development” mission visited FYR Macedonia with the objective to develop a detailed plan of action to reach the project’s objectives.

Extensive meetings were held with (among other entities) the Ministry of Environment and Physical Planning, Ministry of Health, Ministry of Agriculture, Forestry and Water Economy, Macedonia’s Customs Administration and the Office of the Project for Development the National Strategy for Sustainable Development.

In comparison with other countries that are part of UNDP-UNEP Partnership Initiative, FYR Macedonia no longer undergoes any review or preparation of PRSPs(the last interim Poverty Reduction Strategy Paper was produced in November 2000) nor does it develop/review national development planning frameworks. It is for this reason that for the purposes of mainstreaming national priorities relative to the Sound Management of Chemicals the Sustainable Development (SD) process is of most interest.

With the current SD process being finalized in July 2008, the project (as was the case in Uganda) has adopted:

i) A “fast track” process to meet the July deadline of the SD process that focuses on mainstreaming of short term priorities; and

ii) A “normal speed” mainstreaming process that would focus on mainstreaming of medium and long term priorities during the SD mid-term review that will take lace in 2.5 years.

As of the beginning of May 2008, the national project management team has supported the integration of chemicals-related language into the SD document and is currently in the process of preparing a chemicals annex to the SD document that was finalized in May 2008. The chemicals annex will focus on known short term national priorities relative to the management of chemicals such as hazardous waste infrastructure, pesticide overuse, industrial location planning for chemicals intensive industries as well as hot spots.

Progress in ZAMBIA

�

The Sweden (KemI) supported project “UNDP-UNEP Case Study in Partnership with Zambia: Mainstreaming Sound Management of Chemicals Issues into MDG based National Development Planning” was officially launched at the Project’s Inception Workshop (14-15 November 2007, Lusaka) by the Zambian Minister of Tourism, Environment and Natural Resources, Honourable Michael L. Kaingu, MP.

The wide diversity of ministries represented - 20 government ministries and agencies - and the participation of private sector, academics and NGOs reinforced the understanding among participants of the cross-sectoral relevance of chemicals management and its economic significance. The active involvement and commitment to the project process by the Ministry of Finance and National Planning was a clear sign of the strategic value of the proposed approach by the project. This set of positive factors along with the participation of the highest country environmental authorities led the organizers to consider the project as set on solid basis to succeed in achieving its objectives.

Since the beginning of May 2008, a critical analysis of the national chemicals management situation conducted by sector teams is underway to help define the main chemicals priority issues relevant to Zambia’s national development objectives. The sectoral teams receive guidance from a core group consstituted of an economist, an environment and a health expert on the economic and environmental data as well as health evidence needed to describe the economic characteristic of their respective sectors. It is expected that a draft of the chemicals national situation report will be ready by the end of June which (once finalized) will function as a suitable basis for national priority setting.

A critical analysis of the chemicals national situation report will support an economic cost benefits analysis of the social and financial costs of relevant interventions. Options and interventions related to chemicals management to foster development while improving health and environment conditions in the country will also be presented.

The Zambian Fifth National Development Plan (FNDP) will undergo a mid-term review in 2009, which will be an opportunity to mainstream the highest national chemical management priorities into Zambia’s national development plan.

 Step 4b

 Targeted Policy & Regulatory Measures

Step 2

Diagnostics & Needs Assessment

Step 1

Baseline Analysis for ICDP

 Step 4a

 Economic Valuation of Selected priorities

Step 3

Identification of Ntl. ICDP Opportunities

& Priorities

Step 5

Mainstreaming

SMC for the

MDGs

Step 2

Diagnostics & Needs Assessment

Step 1

Baseline Analysis for ICDP

 Step 4a

 Economic Valuation of Selected priorities

Step 3

Identification of Ntl. ICDP Opportunities

& Priorities

 Step 4b

 Targeted Policy & Regulatory Measures

 Step 4b

 Enabling Policy & Regulatory Framework

Step 2

Diagnostics & Needs Assessment

Step 1

Baseline Analysis for ICDP

Step 3

Identification of Ntl. ICDP Opportunities

& Priorities

 Step 4a

 Economic Valuation of Selected Priorities

Step 3

Identification of Ntl

ICDP Opportunities

& Priorities

Step 1

Baseline Analysis for ICDP

Step 2

Diagnostics & Needs Assessment

Step 1

Baseline Analysis for ICDP

Step 2

Diagnostics & Needs Assessment

Step 1

Baseline Analysis

for ICDP

 Step 5

 Mainstreaming

 SMC for the

 MDGs

 Step 4b

 Targeted Policy & Regulatory Measures

 Step 4a

Economic Valuation of Selected Priorities

Step 1

Baseline Analysis for ICDP

Step 3

Identification of

National ICDP Opportunities

& Priorities

Gender Mainstreaming

Awareness Raising & Promoting Multi-Stakeholder Involvement

Step 2

Diagnostics & Needs Assessment

Monitoring and�

valuation

UNDP Support Services

Capacity development

Integrated policy design

Support to MDG-based national development assessment and investment planning processes

Implementation guidance at the country level

UNEP Support Services

Normative development

Technical assessment and analysis

Established collaborative arrangements with relevant IGOs for sound management of chemicals

Piloting of innovative approaches – such as UNEP-WHO

Health and Environment Linkages Initiative (HELI)

Science-based guidance and knowledge services

� Information from the Liberia Common Country Assessment, 2006.

� World Bank, 2007

� From the National Implementation Plan (NIP) for the Stockholm Convention on Persistent Organic Pollutants, Liberia, Monrovia, August 2006

� Liberia has not requested exemption to use DDT for disease–vector control use in accordance with the Stockholm Convention

� The EPA has formally requested UNEP to help address this need

� The EPA is the officially assigned National Focal Point responsible for international agreements on various environmental and management issues of chemicals substances and wastes.

� Control of Persistent Organic Pollutants (POPs) and Waste Management Law of the Republic of Liberia (Spring 2007)

� Please refer to “Sound Management of Chemicals and the Millennium Development Goals (MDGs)” � HYPERLINK "http://www.energyandenvironment.undp.org/undp/index.cfm?module=Library&page=Document&DocumentID=6563" ��http://www.energyandenvironment.undp.org/undp/index.cfm?module=Library&page=Document&DocumentID=6563�

� 2004. Liberia MDG Progress Report (English) � HYPERLINK "http://www.undg.org/archive_docs/5565-Liberia_MDG_Report.zip" ��http://www.undg.org/archive_docs/5565-Liberia_MDG_Report.zip�

� National Transitional Government of Liberia, United Nations/WorldBank, Revision, April 2005 � HYPERLINK "http://www.lr.undp.org/docs/RFTFRevision.pdf" ��http://www.lr.undp.org/docs/RFTFRevision.pdf�

� Interim Poverty Reduction Strategy Paper, Republic of Liberia, � HYPERLINK "http://siteresources.worldbank.org/INTPRS1/Resources/LIBERIA-IPRSP(Jan16-2006).pdf" ��http://siteresources.worldbank.org/INTPRS1/Resources/LIBERIA-IPRSP(Jan16-2006).pdf�

� Common Country Assessment, Liberia, Consolidating Peace and National Recovery for Sustainable Development, Monrovia, June 2006 � HYPERLINK "http://www.undg.org/archive_docs/8314-Liberia_CCA_2006.pdf" ��http://www.undg.org/archive_docs/8314-Liberia_CCA_2006.pdf�

� Liberia, United Nations Development Assistance Framework (a modified UNDAF) 2003 – 2005 � HYPERLINK "http://www.undg.org/archive_docs/3135-Liberia_-_UNDAF__2003-2005_.doc" ��http://www.undg.org/archive_docs/3135-Liberia_-_UNDAF__2003-2005_.doc�

� First State of the Environment Report for Liberia – 2006 � HYPERLINK "http://www.lr.undp.org/State%20of%20the%20environment%20report%20final.pdf" ��http://www.lr.undp.org/State%20of%20the%20environment%20report%20final.pdf�

� 2005. Liberia MDG Progress Report (French) � HYPERLINK "http://www.undg.org/archive_docs/6529-Mauritania_MDG_Report.pdf" ��http://www.undg.org/archive_docs/6529-Liberia_MDG_Report.pdf�

� World Summit on Sustainable Development (WSSD)

� Priority 1: “Development or updating of national chemical profiles and the identification of capacity needs for sound chemicals management.”

� URL: < � HYPERLINK "http://www.humanitariandevelopmentprogram.org/hds/info/news/news438.htm" ��http://www.humanitariandevelopmentprogram.org/hds/info/news/news438.htm� >

� More information on this methodology/approach can be found in the “UNDP Technical Guide for Mainstreaming the Sound Management of Chemicals (SMC) in MDG-Based Policies and Plans”

� See also the UNDP Guidance note on “The why and how of mainstreaming gender in chemicals management” � HYPERLINK "http://www.energyandenvironment.undp.org/undp/index.cfm?module=Library&page=Document&DocumentID=6448" ��http://www.energyandenvironment.undp.org/undp/index.cfm?module=Library&page=Document&DocumentID=6448�

� See the “UNDP Technical Guide for Mainstreaming the Sound Management of Chemicals (SMC) in MDG-Based Policies and Plans”

� Belarus, Belize, Cambodia, Ecuador, Macedonia, Uganda and Zambia

� 2nd meeting of the International Council on Chemicals Management (ICCM)

� The guidance document “Developing a Capacity Assessment for the Sound Management of Chemicals and National SAICM Implementation” was endorsed in May 2007 by all IOMC Participating Organizations as an IOMC document (IOMC/UNITAR, May 2007).

PAGE

