


This project is co-financed by
the European Union and the Republic of Turkey.

TR2011/0327.21.07-01/001

Technical Assistance for Implementation of Export and Import of Dangerous Chemicals Regulation


Rotterdam Convention Parties Maps

Rotterdam Convention

The objective of the Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade is to promote shared responsibility and cooperative efforts among Parties in the international trade of certain hazardous chemicals, in order to protect human health and the environment from potential harm and to contribute to their environmentally sound use by facilitating information exchange about their characteristics providing for a national decision-making process on their import and export and disseminating these decisions to Parties.

The governments are obligated to make an export notification before actual exports of chemicals to other states, as part of the regulatory action they take in order to ban or severely restrict a chemical, for reasons of protecting human health and environmental according to the Prior Informed Consent procedure jointly implemented by the United Nations Food and Agriculture Organization and the United Nations Environment Programme, under the framework of the Rotterdam Convention, which was adopted and opened for signature in 1998 and entered into force in 2004 for states which have become parties thereto.

Today, with a great participation, the total number of Parties to this Convention has risen to 154. The Rotterdam Convention was signed by Turkey on 10th of September 1998 at the Diplomatic Conference of the PIC Convention. The "Draft Law on Approval for Ratification of Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade" was forwarded to the Turkish Grand National Assembly in July, 2010. The Draft Law was adopted by the Environmental Commission of the Turkish Grand National Assembly on 26th of November 2011.


ROTTERDAM CONVENTION

Export and Import Regulation

EU Regulation concerning Export and Import of Dangerous Chemicals (PIC Regulation 649/2012/EC) administers the import and export of certain hazardous chemicals and places obligations on companies who wish to export these chemicals to non-EU countries. It aims to promote shared responsibility and cooperation in the international trade of hazardous chemicals, and to protect human health and the environment by providing developing countries with information on how to store, transport, use and dispose of hazardous chemicals safely.

This Regulation implements, within the European Union, the Rotterdam Convention on the prior informed consent procedure for certain hazardous chemicals and pesticides in international trade.

The PIC Regulation applies to banned or severely restricted chemicals listed in Annex I, containing industrial chemicals, pesticides and biocides, for example, benzene, chloroform, atrazine and permethrin. The export of these chemicals is subject to two types of requirement: export notification and explicit consent.

The PIC Regulation also applies to chemicals that are banned for export as listed in Annex V and to all chemicals when exported regarding their packaging and labelling, which must comply with relevant EU legislation.

Chemicals found in drugs, radioactive materials, wastes, chemical weapons, food and food additives, feeding stuffs, genetically modified organisms, and pharmaceuticals (except disinfectants, insecticides and parasiticides) are regulated by other EU legislation and therefore do not fall under the remit of the PIC Regulation.

Furthermore, the Regulation does not apply to chemicals exported or imported for research or analysis provided that the quantities are unlikely to affect human health or the environment and do not exceed ten kilograms from each exporter to each importing country per calendar year.

The image shows several documents related to the PIC Regulation. On the left is the 'Form for Export Notification' from the European Union, which includes sections for exporter and importer information, product details, and hazard classification. Next to it is the 'ePIC' logo. To the right are two versions of the 'Safety Data Sheet' (SDS), labeled 'SECTION 1: HAZARD IDENTIFICATION' and 'SECTION 2: HAZARD STATEMENT'. The SDSs provide detailed information about chemical hazards and safety measures.

Technical Assistance for Implementation of Import and Export of Hazardous Chemicals Regulations

The overall objective of the project is to protect human health and the environment from potential harm of certain hazardous chemicals subjected to international trade by promoting shared responsibility and cooperative efforts in the international movement of hazardous chemicals with contributing the environmentally sound management, use and trade of hazardous chemicals concerned.

The purpose of the project is to establish the necessary capacity for effective implementation of EU Regulation No 649/2012/EC concerning Export and Import of Dangerous Chemicals in Turkey at national level by identification of Turkish import-export notification procedure, capacity building and public awareness activities.

The Results that will be achieved at the end of the project are:

Result 1: The institutional capacity will be enhanced for the effective implementation of Rotterdam Convention and EU Regulation on Export and Import of Dangerous Chemicals by several trainings and study visits.

Result 2: Turkish national import and export notification procedure will be established by identification of national profile (by SWOT analysis, RIA and LGA) in line with the related applications in EU and draft By-law will be prepared.

Result 3: Awareness of beneficiary, stakeholders and exporters will be raised on import and export of dangerous chemicals about new established export and import notification procedures and draft By-law by workshops, guidelines.


Project Main Activities

Activity Set 1: Trainings and study visits will be carried out in three distinguished components for enhancing the institutional capacity for effective implementation of the Rotterdam Convention and EU Regulation on Export and Import of Dangerous Chemicals.

Activity 1.1. Three Fundamental Trainings on Regulation on Export and Import of Dangerous Chemicals, Rotterdam Convention, PIC Procedure, RIA and LGA will be organized.

Activity 1.2. One training and two study visits on application of European Database for Export and Import of Dangerous Chemicals (EDEXIM) and PIC Procedure implementation in EU and on customs role for effective implementation of the Regulation and the Convention will be organized.

Activity 1.3. One training on customs role for effective implementation of the Regulation and the Convention will be organized.

Activity Set 2: Structure of Turkish national import and export notification procedure in line with the related applications in EU will be established by identification of national profile (SWOT analysis, RIA and LGA) and preparation of Draft By-law. 2 workshops will be organized on these subjects

Activity Set 3: Dissemination activities (website and brochure) and pilot studies will be carried out and guidelines will be prepared for awareness rising on import and export of dangerous chemicals. Two pilot studies will be conducted with selected exporters to test the export notification system/procedure established within the project.

Project Outputs

1. Legal Gap Analysis (LGA)
2. Regulatory Impact Assessment (RIA)
3. Draft By-Law
4. SWOT Analysis
5. Website
6. Guidelines & Brochures


REPUBLIC OF TURKEY
MINISTRY OF ENVIRONMENT
AND URBANISATION

The Ministry of Environment and Urbanization
Directorate General for Environmental Management
Chemicals Management Department
www.csb.gov.tr/projeler/chemicals
oky@csb.gov.tr

The contents of this publication is the sole responsibility of consortium led by Italian Customs and Monopolies Agency and can in no way be taken to reflect the views of the European Union.


Bu proje Avrupa Birliği ve Türkiye Cumhuriyeti tarafından finanse ediliyor.

TR2011/0327.21.07-01/001

Zararlı Kimyasalların İhracatı ve İthalatına İlişkin AB Tüzüğü'nün Uygulanması İçin Teknik Destek Projesi


Rotterdam Sözleşmesi Tarafları


Rotterdam Sözleşmesi

Bazı Zararlı Kimyasallar ve Pestisitlerin Uluslararası Ticaretinde Ön Bildirimli Kabul Usulüne Dair Rotterdam Sözleşmesi'nin amacı, kimyasalların özelliklerine ilişkin bilgi alışverisini kolaylaştırarak, ithalatı ve ihracatıyla ilgili ulusal karar verme sürecini oluşturmamayı sağlayarak ve bu kararları Taraflara duyurarak; bazı zararlı kimyasalların, insan sağlığına ve çevreye verebilecekleri olası zararlardan korunmayı ve bu tür kimyasalların çevreyle uyumlu bir biçimde kullanılmalarını teminen uluslararası ticaretinde Taraflar arasında paylaşılmış sorumluluğu ve işbirliği çabalarını artırmaktır.

1998 yılında imzaya açılan ve 2004 yılında taraf olan ülkeler için yürürlüğe giren Rotterdam Sözleşmesi çerçevesinde, Birleşmiş Milletler Gıda ve Tarım Örgütü ile Birleşmiş Milletler Çevre Programı tarafından müstereken yürütülen Ön Bildirimli Kabul usulüne göre, hükümetler çevre ve insan sağlığını koruma amacıyla bir kimyasalı yasaklamak veya büyük ölçüde kısıtlamak için alıdlıkları düzenleyici faaliyetler dâhilinde diğer ülkelere kimyasalların ihracatından önce ihracat Ön Bildirimi yapmak zorundadırlar.

Bugün itibarıyle Rotterdam Sözleşmesi'ne Taraf olan ülke sayısı büyük bir katılım ile 154'e ulaşmıştır. Rotterdam Sözleşmesi Türkiye tarafından 10 Eylül 1998 tarihinde PIC Sözleşmesi Diplomatik Konferansında imzalanmıştır. "Bazı Zararlı Kimyasallar ve Pestisitlerin Uluslararası Ticaretinde Ön Bildirimli Kabul Usulüne Dair Rotterdam Sözleşmesi'nin Uygulandığına Dair Kanun Tasarısı" 2010 yılı Temmuz ayında Türkiye Büyük Millet Meclisi'ne sevk edilmiştir. Söz konusu Kanun Tasarısı 26 Kasım 2011 tarihinde Türkiye Büyük Millet Meclisi Çevre Komisyonu'nda görüşülerek Komisyondan geçmiş bulunmaktadır.

AB İhracat ve İthalat Tüzüğü


Zararlı Kimyasalların İhracatı ve İthalatına İlişkin AB Tüzüğü (PIC Tüzüğü 649/2012/EC) bazı zararlı kimyasalların ithalat ve ihracatına yönelik usul ve esasları belirleyerek bu kimyasalları AB dışı ülkelere ihrac etmek isteyen şirketlere yükümlülük getirmektedir. Tüzük, zararlı kimyasalların uluslararası ticarette ortak sorumluluk ve işbirliğini teşvik etmemi ve zararlı kimyasalların taşınaması, kullanımı, depolanması ve güvenli bir şekilde bertarafı hakkında gelişmekte olan ülkelere bilgi sunarak insan sağlığını ve çevreyi korumayı hedeflemektedir.

Bu Tüzük, Avrupa Birliği içinde, uluslararası ticarette bazı zararlı kimyasallar ve pestisitler için Ön Bildirimli Kabul Prosedürüne İlişkin Rotterdam Sözleşmesi'nin uygulama mevzuatıdır. PIC Tüzüğü örneğin, benzen, kloroform, atrazine ve permisin içeren endüstriyel kimyasallar, pestisit ve biyosidal ürünler içeren, Ek I'de listelenen kısıtlanan veya yasaklanan kimyasallar için geçerlidir. Bu kimyasalların ihracatında iki prosedür uygulanmaktadır: İhracat bildirimi ve tam kabul.

PIC Tüzüğü ayrıca diğer ilgili AB mevzuatı ile yakından ilişkilidir. Tüzüğün Ek V'inde listelenen ve İhraci yasaklanan kimyasallar için AB'nin ambalajlama ve etiketlemeye ilişkin mevzuatı geçerlidir.

Diğer AB mevzuatı ile düzenlenen (dezenfektanlar, böcek ve parazit öldürüler hariç) ilaçlar, radyoaktif maddeler, atıklar, gıda ve gıda katkı maddeleri, yemler, genetiği değiştirilmiş organizmalar PIC Tüzüğü kapsamına girmemektedir.

Ayrıca söz konusu Tüzük, insan sağlığını ve çevreyi olumsuz etkilemeyecek miktarlarda ve bir takvim yılında her bir İhracatçı ülkenin her bir İthalatta on kilogramı geçmeyecek şekilde bilimsel araştırma ve geliştirme amacıyla İthal ya da İhraç edilen kimyasalları kapsamamaktadır.


Zararlı Kimyasalların İhracatı ve İthalatına İlişkin AB Tüzüğü'nün Uygulanması İçin Teknik Destek Projesi

Projenin genel amacı, kimyasalların özelliklerine ilişkin bilgi alışverisini kolaylaştırarak, ithalatı ve ihracatıyla ilgili ulusal karar verme sürecini oluşturmamayı sağlayarak; bazı zararlı kimyasalların, insan sağlığına ve çevreye verebilecekleri olası zararları önlemektedir.

Projenin hedefi ise 649/2012/EC sayılı Zararlı Kimyasalların İhracatı ve İthalatına İlişkin AB Tüzüğü'nün, ulusal düzeyde Türkiye'de uygulanması ve uygulanması için İthalat ve İhracata yönelik ön bildirim prosedürü oluşturmak, kurumsal altyapıyi güçlendirmek ve kamuoyu farkındalığını artırmaktır.

Projenin hedeflenen sonuçları;

Sonuç 1: Çeşitli eğitimler ve çalışma ziyaretleri ile Zararlı Kimyasalların İhracatı ve İthalatına Dair Rotterdam Sözleşmesi ve AB Tüzüğü'nün etkin uygulanabilmesi için kurumsal kapasite geliştirilecektir.

Sonuç 2: AB'deki ilgili uygulamalara uygun şekilde ulusal profili belirlemesile (GZFT analizi, DEA ve YBA vasıtasyyla) ulusal İthalat ve İhracat ön bildirim prosedürü oluşturulacak ve bir taslaç mevzuat hazırlanacaktır.

Sonuç 3: Paydaşların zararlı kimyasallara ilişkin yeni kurulacak İthalat ve İhracata yönelik ön bildirim prosedürü ve taslaç mevzuatındaki farkındalık; düzenlenecek çalıştaylar ve hazırlanacak rehberlerle artıracaktır.


Proje Temel Faaliyetleri

Faaliyet 1: Zararlı Kimyasalların İhracatı ve İthalatına Dair Rotterdam Sözleşmesi ve AB Tüzüğü'nün etkin uygulanabilmesi için eğitim ve çalışma ziyaretleri, kurumsal kapasitenin geliştirilmesine yönelik üç alt bileşende yapılacaktır.

Faaliyet 1.1: Zararlı Kimyasalların İhracatı ve İthalatı, Rotterdam Sözleşmesi, PIC Prosedürü, DEA ve YBA'ya ilişkin temel eğitimler düzenlenecektir.

Faaliyet 1.2: AB'de PIC Prosedürüne uygulanması, zararlı kimyasalların İhracatı ve İthalatına İlişkin Avrupa Veritabanı (ePIC) uygulamaları ve sözleşmenin etkili biçimde uygulanması için eğitim ve çalışma ziyareti düzenlenecektir.

Faaliyet 1.3: Tüzük ve Sözleşme'nin etkili biçimde uygulanması için Gümrüklerin rolü hakkında eğitim düzenlenecektir.

Faaliyet 2: Ulusal profilen tanımlanması vasıtasıyla (SWOT analizi, DEA ve YBA) AB'deki uygulamalar doğrultusunda Türkiye'de ulusal İthalat ve İhracat bildirim prosedürüne yapıtı oluşturulacak ve taslaç mevzuat hazırlanacak olup konu hakkında çalışmaları düzenlenecektir.

Faaliyet 3: Bilgilendirme faaliyetleri (web sitesi ve broşür) ve pilot çalışmalar yapılacak olup zararlı maddelerin İthalat ve İhracatındaki farkındalık artırılmasına yönelik rehberler hazırlanacaktır. Proje dâhilinde oluşturulacak İhracat bildirim sisteminin test edilmesi için seçilen İhracatçılarla pilot çalışmalar yürütülecektir.

Proje Çıktıları

- Yasal Boşluk Analizi (YBA)
- Düzenleyici Etki Analizi (DEA)
- Taslaç Yönetmelik
- GZFT Analizi
- Web Sitesi
- Rehber & Broşürler


T.C. Çevre ve Şehircilik Bakanlığı
Çevre Yönetimi Genel Müdürlüğü
Kimyasallar Yönetimi Dairesi Başkanlığı
www.csb.gov.tr/projeler/kimyasallar
oky@csb.gov.tr

Yayının içeriğinden yalnız Italian Customs and Monopolies Agency liderliğindeki Konsorsiyum sorumlu olup, hiçbir şekilde Avrupa Birliği'nin görüşlerini yansıtmadmaktadır.