2010

ROTTERDAM CONVENTION

CHEMICAL REVIEW COMMITTEE

CRC.6 MEETING, 15 – 19 MARCH 2010

TASK GROUP REPORT ON METHYL-BROMIDE

Task Group members

Chair: I. Goji

 H. Tang
 A. Aleksandryan

 M. Khan

 D. Liptakova

 G. Pandey
Observers:

Secretariat:

Information available to the Task Group

UNEP/FAO/RC/CRC.6/3

UNEP/FAO/RC/CRC.6/8

UNEP/FAO/RC/CRC.6/8/Add.2
UNEP/FAO/RC/CRC.6/13
UNEP/FAO/RC/CRC.6/14
UNEP/FAO/RC/CRC.6/INF/2

Introduction

· A notification was available to the Committee together with supporting documentation from Malawi. This notification has undergone a preliminary review by the secretariat and the Bureau, who concluded that the notification appeared to have sufficient information (available) to determine that the criteria of Annex II had been, met (UNEP/FAO/RC/CRC.6/3).

· The purpose of this report is to present the task group’s analysis of the notification of the party together with the supporting documentation and to put forward recommendations for the Committee’s consideration.

· The report is based on an annexed Excel spreadsheet analysing the notification, which include a summary of the information provided in the notification (Article 5) and for every notification an analysis of compatibility with the information requirements of Annex I and criteria set out in Annex II.

· The report contains an overall analysis, together with a recommendation to the committee.

Analysis
The notified regulatory action relates to Methyl Bromide and the pesticidal use of the chemical. The decision made was to severely restrict the uses of Methyl Bromide in Malawi.

The notification was found to comply with the information requirements of Annex I. Information on socio-economic effects of the action were also included in the notification.
The following table and analysis set out how the notification from Malawi did not meet the criteria set out in Annex II (b) (i), (b)(ii) and (b)(iii) (see annexed excel spreadsheet for absence of required reference and information in the notification and supporting document submitted by Malawi).

	Criteria
	Malawi Notification

	(a)
	Met

	(b)(i)
	Not Met

	(b)(ii)
	Not Met

	(b)(iii)
	Not Met

	(c)(i)
	Met

	(c)(ii)
	Met

	(c)(iii)
	Met

	(c)(iv)
	Met

	(d)
	Met

The regulatory action was taken to protect the environment (criterion Annex II a). Methyl Bromide has been used as a fumigant against soil pests on tobacco nursery to protect the young seedlings against all soil pests. The notified regulatory action was said to be based on a hazard and risk evaluation (section 2.4 of the notification form) but, there is no information taking into account local exposure conditions of the aquatic environment in Malawi. The notification did not describe the specific risks that justify the severe restriction of Methyl Bromide use in Malawi.
Compatibility with the criteria of Annex IIb

No hazard and risk evaluation and no data provided in the notification. The supporting document submitted by Malawi (Pesticide Manual) contain hazard data that have been generated and documented according to recognized scientific methods, but the data are not applicable to the reasons given in the notification for the NFRA by Malawi. Furthermore, there was no exposure data provided for Methyl Bromide by Malawi. Exposure data and the ecotoxicological endpoints for Methyl Bromide to indicate results that pose any unacceptable risk to aquatic organisms are not available in the Pesticide Manual as supporting document submitted by Malawi. Accordingly the notification did not contain risk evaluation and clearly did not take into account the conditions prevailing in Malawi and it is therefore concluded that criteria in Annex II (b)(i), (b)(ii) and (b)(iii) have not been met.
Compatibility with the criteria of Annex IIc
As all uses as pesticide were severely restricted, it is expected that the FRA led to a significant decrease of the quantities of the chemical used (c i) and to an actual reduction of the risk to the environment
(c ii). The considerations that led to the regulatory action are generally applicable to other countries and are related to the intended use conditions as pesticide (c iii). There is evidence of ongoing international trade in document UNEP/FAO/RC/CRC.6/INF/2 (criterion (c) (iv)).
Compatibility with the criteria of Annex IId
There is no indication in the notification that concerns for intentional misuse prompted the regulatory action.
Conclusion

The notification of regulatory action from Malawi has not met all the criteria set out in Annex II of the Convention.

Recommendation
In view of the analysis above, the Task Group suggests that the Committee conclude that the regulatory action from Malawi has not met the criteria set out in Annex II (b)(i), (b)(ii) and (b)(iii).
