Annex F Questionnaire (one per chemical)
	Chemical name

(as used by the POPs Review Committee (POPRC))
	Chlordecone

Explanatory note:

1.
This chemical is undergoing a risk management evaluation. It has already satisfied the screening criteria set out in paragraph 4 (a) of Article 8 of the Convention. A risk profile has also been completed for this chemical in accordance with paragraph 6 of Article 8 and with Annex E to the Convention.
	Introductory information

	Name of the submitting Party/observer
	Canada

	Contact details (name, telephone, e‑mail) of the submitting Party/observer
	Cheryl Heathwood

Stockholm Convention on POPs Focal Point for Canada

Chief, Hazardous Air Pollutants

Environment Canada

351 St. Joseph Blvd., 11th Floor

Place Vincent Massey

Gatineau, Quebec K1A 0H3

Canada

Tel. (819) 953-7157

Email Cheryl.Heathwood@ec.gc.ca

	Date of submission
	08 February 2007

	NOTE REGARDING CANADIAN SUBMISSION –

Pesticides in Canada are primarily assessed and managed under the federal Pest Control Products Act (PCPA), administered by the Pest Management Regulatory Agency of Health Canada (referred to as PMRA below).

	Additional Annex E information

	(i) Production data, including quantity and location
	No additional information from the risk profile document (Annex E) from Pest Management Regulatory Agency (PMRA).

	(ii) Uses
	No additional information from the risk profile document (Annex E) from Pest Management Regulatory Agency (PMRA).

	(iii) Releases, such as discharges, losses and emissions
	No additional information from the risk profile document (Annex E) from Pest Management Regulatory Agency (PMRA).

Explanatory note:

2.
This information was requested for preparation of the risk profile in accordance with Annex E of the Convention. The POPRC would like to collect more information on these items. If you have additional or updated information, kindly provide it.
	A. Efficacy and efficiency of possible control measures in meeting risk reduction goals (provide summary information and relevant references):

	(i) Describe possible control measures

	Production, sale, and use of chlordecone in Canada are currently prohibited for all pesticide uses. Any stocks that existed at the time that pesticide registration was discontinued or suspended were to be sold, used or disposed of in accordance with an established timetable, after which their sale or use became a violation of the Pest Control Products Act (PCPA). Therefore, there is no commercial reason to maintain stockpiles. Canada has established post-registration monitoring and compliance programs to ensure compliance with federal and provincial legislation. Although there is no Convention obligation to do so, federal, provincial and territorial hazardous waste programs address small quantities of retired material in the possession of consumers and have collected and safely disposed of pesticide products that are no longer registered. No further control measures are required.

	(ii) Technical feasibility
	Production, sale, and use of chlordecone in Canada are currently prohibited for all pesticide uses. Any stocks that existed at the time that pesticide registration was discontinued or suspended were to be sold, used or disposed of in accordance with an established timetable, after which their sale or use became a violation of the PCPA. Therefore, there is no commercial reason to maintain stockpiles. Canada has established post-registration monitoring and compliance programs to ensure compliance with federal and provincial legislation. Although there is no Convention obligation to do so, federal, provincial and territorial hazardous waste programs address small quantities of retired material in the possession of consumers and have collected and safely disposed of pesticide products that are no longer registered. No further control measures are required.

	(iii) Costs, including environmental and health costs
	Production, sale, and use of chlordecone in Canada are currently prohibited for all pesticide uses. Any stocks that existed at the time that pesticide registration was discontinued or suspended were to be sold, used or disposed of in accordance with an established timetable, after which their sale or use became a violation of the PCPA. Therefore, there is no commercial reason to maintain stockpiles. Canada has established post-registration monitoring and compliance programs to ensure compliance with federal and provincial legislation. Although there is no Convention obligation to do so, federal, provincial and territorial hazardous waste programs address small quantities of retired material in the possession of consumers and have collected and safely disposed of pesticide products that are no longer registered. No further control measures are required.

Explanatory notes:
3.
If relevant, provide information on uses for which there may be no suitable alternative or for which the analysis of socio-economic factors justify the inclusion of an exemption when considering listing decisions under the Convention. Detail the negative impacts on society that could result if no exemption were permitted.
4.
 “Risk reduction goals” could refer to targets or goals to reduce or eliminate releases from intentional production and use, unintentional production, stockpiles, wastes, and to reduce or avoid risks associated with long-range environment transport.
5.
Provide the costs and benefits of implementing the control measure, including environmental and health costs and benefits.

6.
Where relevant and possible “costs” should be expressed in US dollars per year.
	B. Alternatives (products and processes) (provide summary information and relevant references):

	(i) Describe alternatives

	Several alternatives to the pesticide uses of chlordecone are currently registered and in use in Canada. See Table 1 for this list.

	(ii) Technical feasibility
	Alternative pesticide products are currently being utilized in Canada in a technically feasible manner. Technical feasibility is a requirement of registration by Canada’s Pest Management Regulatory Agency (PMRA).

	(iii) Costs, including environmental and health costs
	Alternatives pesticide products have been reviewed by the PMRA and the environmental and health risks associated with their uses have been considered acceptable.

	(iv) Efficacy
	Alternative pesticide products have been reviewed by the PMRA and have been determined to be efficacious for each registered pesticide use.

	(v) Risk
	Alternatives pesticide products have been reviewed by the PMRA and the environmental and health risks associated with their pesticide uses have been considered acceptable.

	(vi) Availability
	Each alternative pesticide product is registered in Canada. Availability in Canada is market dependent.

	(vii) Accessibility
	Each alternative pesticide product is registered in Canada. Accessibility in Canada is market dependent.

Explanatory notes:

7.
Provide a brief description of the alternative product or process and, if appropriate, the sector(s), use(s) or user(s) for which it would be relevant.

8.
If several alternatives could be envisaged for the chemical under consideration, including non‑chemical alternatives, provide information under this section for each alternative.
9.
Specify for each proposed alternative whether it has actually been implemented (and give details), whether it has only reached the trial stage (again, with details) or whether it is just a proposal.
10.
The evaluation of the efficacy should include any information on the performance, benefits, costs, and limitations of potential alternatives.
11.
Specify if the information provided is connected to the specific needs and circumstances of developing countries.

12.
The evaluation of the risk of the alternative should include any information on whether the proposed alternative has been thoroughly tested or evaluated in order to avoid inadvertently increasing risks to human health and the environment. The evaluation should include any information on potential risks associated with untested alternatives and any increased risk over the life-cycle of the alternative, including manufacture, distribution, use, maintenance and disposal.

13.
If the alternative has not been tried or tested, information on projected impacts may also be useful.

14.
Information or comments on improving the availability and accessibility of alternatives may also be useful.

	C. Positive and/or negative impacts on society of implementing possible control measures (provide summary information and relevant references):

	(i) Health, including public, environmental and occupational health

	Currently, production, sale and use of chlordecone as a pesticide are prohibited in Canada. Therefore, negative human health and environmental effects due to an ongoing pesticide use of chlordecone are currently eliminated.

	(ii) Agriculture, including aquaculture and forestry
\
	There are no negative impacts on this sector as viable alternative pesticide products in Canada are available.

	(iii) Biota (biodiversity)
	Currently, production, sale and use of chlordecone as a pesticide are prohibited in Canada. Therefore, negative human health and environmental effects due to an ongoing pesticide use of chlordecone are currently eliminated.

	(iv) Economic aspects
	No negative economic impacts to Canada are apparent through the current prohibition of chlordecone as a pesticide.

	(v) Movement towards sustainable development

	Currently, production, sale and use of chlordecone as a pesticide are prohibited in Canada. This prohibition currently contributes positively to sustainable development in that protection of crops through previous chlordecone pesticide uses is still maintained by alternative methods, and the risk to the environment and human health is less.

	(vi) Social costs
	No negative social costs to Canada are apparent through the current prohibition of chlordecone used as a pesticide.

Explanatory notes:

15.

Socio-economic considerations could include:
· Any information on the impact (if any), costs and benefits to the local, national and regional economy, including the manufacturing sector and industrial and other users (e.g., capital costs and benefits associated with the transition to the alternatives); and impacts on agriculture and forestry;

· Any information on the impact (if any) on the wider society, associated with the transition to alternatives, including the negative and positive impacts on public, environmental, and occupational health. Consideration should also be given to the positive and negative impacts on the natural environment and biodiversity.

· Information should be provided on how control measures fit within national sustainable development strategies and plans.
	D. Waste and disposal implications (in particular, obsolete stocks of pesticides and clean‑up of contaminated sites) (provide summary information and relevant references):

	(i) Technical feasibility
	Any stocks that existed at the time that pesticide registration was discontinued or suspended were to be sold, used or disposed of in accordance with an established timetable, after which their sale or use became a violation of the PCPA. Therefore, there is no commercial reason to maintain stockpiles. Canada has established post-registration monitoring and compliance programs to ensure compliance with federal and provincial legislation. Although there is no Convention obligation to do so, federal, provincial and territorial hazardous waste programs address small quantities of retired material in the possession of consumers and have collected and safely disposed of pesticide products that are no longer registered. Therefore, technical feasibility of waste and disposal is not applicable.

	(ii) Costs
	Any stocks that existed at the time that pesticide registration was discontinued or suspended were to be sold, used or disposed of in accordance with an established timetable, after which their sale or use became a violation of the PCPA. Therefore, there is no commercial reason to maintain stockpiles. Canada has established post-registration monitoring and compliance programs to ensure compliance with federal and provincial legislation. Although there is no Convention obligation to do so, federal, provincial and territorial hazardous waste programs address small quantities of retired material in the possession of consumers and have collected and safely disposed of pesticide products that are no longer registered. Therefore, costs of waste and disposal are not applicable.

Explanatory note:
16.
Specify if the information provided is connected to the specific needs and circumstances of developing countries.

	E. Access to information and public education (provide summary information and relevant references):

	The PMRA provides a wide variety of information regarding pesticide regulation through its web site, www.pmra-arla.gc.ca, including information regarding regulatory decisions taken on pest control products. In taking regulatory decisions on registered products, the PMRA considers the availability of alternatives, and includes relevant information in its documentation.

The PMRA website also provides access to a Public Registry that includes a collection of information on pesticides or the pesticide regulatory system, including all publicly available information on currently registered pesticides.

Explanatory note:
17.
Please provide details here of access to information and public education with respect to both control measures and alternatives.

	F. Status of control and monitoring capacity (provide summary information and relevant references):

	Control and monitoring capacity of pesticide uses is managed by the PMRA through compliance mechanisms in place at border crossings and entry points to prohibit import of chlordecone or any other applicable chemicals into Canada. Compliance issues within Canada may be identified to the PMRA through the following avenues:

• PMRA compliance activities;

• reporting of suspected infractions; and/or

• results reported from other government agencies.

Explanatory note:

18.
With regard to control capacity, the information required is on legislative and institutional frameworks for the chemical under consideration and their enforcement. With regard to monitoring capacity, the information required is on the technical and institutional infrastructure for the environmental monitoring and biomonitoring of the chemical under consideration, not monitoring capacity for alternatives.

	G. Any national or regional control actions already taken, including information on alternatives, and other relevant risk management information:

	Production, sale, and use of Chlordecone in Canada are currently prohibited for all pesticide uses. Any stocks that existed at the time that pesticide registration was discontinued or suspended were to be sold, used or disposed of in accordance with an established timetable, after which their sale or use became a violation of the PCPA. Therefore, there is no commercial reason to maintain stockpiles. Canada has established post-registration monitoring and compliance programs to ensure compliance with federal and provincial legislation. Although there is no Convention obligation to do so, federal, provincial and territorial hazardous waste programs address small quantities of retired material in the possession of consumers and have collected and safely disposed of pesticide products that are no longer registered. No further control measures are required.

Explanatory notes:
19.
Actions or measures taken could include prohibitions, phase-outs, restrictions, cleanup of contaminated sites, waste disposal, economic incentives, and other non-legally binding initiatives.

20.
Information could include details on whether these control actions have been cost-effective in providing the desired benefits and have had a measurable impact on reducing levels in the environment and contributed to risk reduction.

	H. Other relevant information for the risk management evaluation:

	PMRA –Not applicable.

Explanatory notes:
21.
The above list of items is only indicative. Any other relevant information for the risk management evaluation should also be provided.
	I. Other information requested by the POPRC:

	PMRA – Not applicable.

For chlordecone
When evaluating chlordecone against the criteria contained in Annex D and during the preparation of the risk profile as described in Annex E, there was a lack of data on long-range environmental transport. Therefore, in addition to seeking information under the headings listed in Annex F, the Committee is seeking:

· Monitoring data for chlordecone in remote areas and areas far from sources

· Model results demonstrating long range environmental transport
PAGE
7

