Secretariat of the Stockholm Convention

POPs Review Committee

11-13 chemin des Anémones

CH-1219, Châtelaine, Geneva, Switzerland

Transmitted by email to: ssc@pops.int
July 1, 2007

Introductory information

Name of the submitting Party/observer

NGO Observers: National Toxics Network on behalf of the International POPs Elimination Network (IPEN)
Contact details

Dr Mariann Lloyd-Smith PhD (Law)

Senior Advisor, National Toxics Network Inc.

CoChair, International POPs Elimination Network

12 Craig St, East Ballina

NSW Australia 2478

(612) 66815340 / 0413 621557

biomap@oztoxics.org

IPEN Comments on Draft Risk Management Evaluation for Perfluorooctane Sulfonate

(PFOS)

Main issues :

· Exemptions for continued PFOS use
· Listing on Annexes

· Inclusion of Polluter Pays Principle

Exemption for continued PFOS use

The Risk Management Evaluation lists a number of uses, for which it is claimed that there are no technically feasible alternatives available. As PFOS has been found to have POPs characteristics of persistence, bioaccumulation, transboundary movement and toxicity, the elimination of PFOS should be the default position unless an undeniable case for continued limited use is established. Any exemptions must also be strictly limited time.

The exemptions for the use of Sulfuramid for ant baits for the control of leaf-cutting ants is unacceptable, and represents a direct and deliberate release to the environment. Sulfluramid is manufactured using PFOS and degrades to PFOS. Such an exempted use would be impossible to control or monitor its dispersed use and subsequent disposal. Such an exemption would see PFOS dispersed throughout the environment.

Exemptions must be accompanied by mandatory right to know provisions to allow consumers to make informed choices about products and their dependency on PFOS and PFOS related substances.

The Danish Environmental Protection Agency Program for Cleaner Products has declared the availability of alternatives for PFOS for most uses making its substitution technically feasible.

Listing PFOS in the Convention
PFOS should be listed on both Annex A and C of the Convention.

Listing on Annex A is essential to ensure the prohibition of manufacture, use, sale, import and export of PFOS.

Listing on Annex C would further address the unintentional production or degradation products of PFOS related chemicals and would complement Annex A listing.

There is considerable uncertainty around the identity of all PFOS precursors and listing on Annex C would help ensure the eventual elimination of all releases of PFOS.

Inclusion of the Polluter Pays Principle

Any consideration of costs associated with the phase-out of PFOS and PFOS-related substances and associated with instituting proper management of their wastes must fully take into account the Polluter Pays Principle.

Costs to producers of PFOS for closing the production and switching to production of other substances should be considered as part of an ordinary restructuring of production due to changes in market demand. However, if it can be shown that closing PFOS production has caused quantifiable social or economic dislocations to workers and communities, this can be considered.
New or additional costs incurred by national governments related to PFOS regulation, enforcement and compliance activities should be included in an analysis of costs, though data is lacking. In addition, extra costs for the waste handling of products and materials containing PFOS and other legacy problems posed by the presence of PFOS in the environment might also be considered. In assessing costs and benefits, Rio Principle 16 should be taken into account.

The Polluter Pays Principle requires those who have produced PFOS and/or those who have used it, to in principle, bear the costs of the switch to safer alternatives and legacy costs.

Any cost analysis of benefits should include, as possible, an estimate of the benefits accrued when materials such as PFOS are removed from the market, including reduced damage to ecosystems and public health.

Concluding Remarks

The appropriate risk management strategy for PFOS is elimination. Listing in Annexes A and C is the most effective path to this result. Any exemptions that are granted should be given on strictly time limited basis in order to ensure substitution where available and the necessary incentives for the development of alternatives where required. Exemptions for dispersed agricultural use must be rejected.

�	 Danish Environmental Protection Agency Program for Cleaner Products, Environmental Project no. 1013, More environmentally friendly alternatives to PFOS-compounds and PFOA 2004 http://www.miljöindflydelse.dk

� Rio Declaration on Environment and Development, Principle 16, adopted by the 1992 United Nations Conference on Environment and Development. http://www.unep.org/Documents/Default.asp?DocumentID=78&ArticleID=1163

