

GREEN CUSTOMS GUIDE TO MULTILATERAL ENVIRONMENTAL AGREEMENTS

UNITED NATIONS ENVIRONMENT PROGRAMME

Acknowledgements

This Guide was produced by the Green Customs Initiative Secretariat (Paris, France) through a collaborative effort of the partners of the Green Customs Initiative. We would particularly like to thank: Gilbert Bankobeza, Magda Bauta, Daniel Cardozo, Ezra Clark (Green Customs Coordinator), James Curlin, Hui Fu, Kathryn Garforth, Etienne Gonin (former Green Customs Coordinator) Arnold Kreilhuber, Laura Meszaros, Elizabeth Mrema, Stephen Nash, David Ogden, Donata Rugarabamu, Rajendra Shende, Worku Yifru and Peter Younger.

We are very grateful for the financial support provided by the Government of Norway for the production of this Guide.

Edited by Sabra Ledent
Design by Line Guillemot
Printed by Stipa

Photo credits

Front cover: main image © Dave Currey/ Environmental Investigation Agency.
Box, clockwise from left: © Julian Newman /Environmental Investigation Agency,
© WILDLIFE/S.Muller / Still Pictures, © Lin Alder / Still Pictures

Inside Pages: Page 8 © NASA Goddard Space Flight Center, Page 14 © World Customs Organization, Page 16 © Ezra Clark/ Environmental Investigation Agency, Page 30 © iStockphoto.com/Renucci, Page 46 © OPCW, Page 58 © McPHOTO / Still Pictures, Page 68 © Julian Newman /Environmental Investigation Agency, Page 80 © Ezra Clark/ Environmental Investigation Agency, Page 88 © World Customs Organization, page 94 © Dave Currey/ Environmental Investigation Agency.

Copyright © United Nations Environment Programme, 2008

ISBN: 978-92-807-2845-3

This publication may be reproduced in whole or in part and in any form for educational or non-profit services without special permission from the copyright holder, provided acknowledgement of the source is made. UNEP would appreciate receiving a copy of any publication that uses this publication as a source.

No use of this publication may be made for resale or any other commercial purpose whatsoever without prior permission in writing from the United Nations Environment Programme.

Disclaimer

The designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of UNEP concerning the legal status of any country, territory or city or its authorities, or concerning the delimitation of its frontiers or boundaries. The views expressed in this publication do not necessarily reflect the views of the United Nations Environment Programme, nor does citing of trade names or commercial processes constitute endorsement.

No photograph or reference to a company or its products is intended to suggest or indicate any involvement in illegal activity.

UNEP
promotes environ-
mentally sound practices
globally and in its own activi-
ties. This publication is printed on
100% recycled paper, using vegetable
-based inks and other eco-friendly
practices. Our distribution policy aims
to reduce UNEP's carbon footprint.

**THE GREEN CUSTOMS GUIDE
to Multilateral Environmental Agreements**

The Green Customs Initiative

C o n t e n t s

Foreword → 4

Preface → 6

1 Multilateral environmental agreements and partners in the Green Customs Initiative → 8

→ Multilateral environmental agreements → 9

→ The role of Customs in MEAs → 10

→ The Green Customs Initiative → 10

→ Introducing the other partners → 12

2 Overview of the treaties covered by the Green Customs Initiative → 15

→ Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and Their Disposal → 16

→ Cartagena Protocol on Biosafety to the Convention on Biological Diversity → 30

→ Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction (CWC) → 46

→ Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) → 58

→ Montreal Protocol on Substances that Deplete the Ozone Layer → 68

→ Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade → 80

→ Stockholm Convention on Persistent Organic Pollutants → 88

3 The practical aspects of implementing MEA controls: The role of Customs → 94

→ Common issues for Customs → 96

→ Reporting cases of illegal traffic in environmentally sensitive items → 108

4 Conclusion: Next steps → 116

Foreword

Customs officers like you are on the frontline of facilitating and monitoring international trade. We expect you to maximise the benefits society can derive from this trade, while at the same time we ask you to limit the risks and threats that such commerce can pose, such as uncontrolled and illegal trade or criminal activities.

Certain substances and commodities that cross borders are considered to be “environmentally sensitive” for human health or ecosystems because of their inherent hazardous qualities, their potential for misuse, or their impact on biodiversity or species. Such items include banned or restricted chemicals, hazardous and toxic waste, rare and endangered species and living modified organisms. Many of these items are controlled under multilateral environmental agreements (MEAs) or other treaties, such as the Chemical Weapons Convention. Effective monitoring and control of the transboundary movement of such substances and commodities is a key component of environmental protection and, in many some cases, national security.

However, for you to do your daily work, you need information and guidance so that you know what to look for, why you are looking for it, what the implications of its uncontrolled or illegal trade are, and whom to contact for more specialised assistance. Such capacity building of Customs officers was initiated under CITES and the Montreal Protocol on Substances that Deplete the Ozone Layer, and it soon became evident that both illegal and legal trade needed to be considered in a holistic way by making links, where appropriate, with other environmental conventions to provide integrated training.

This Green Customs Guide is a tool that assists with this. This publication, which has been designed to be used by Customs officers as part of a training curriculum or as a stand-alone introduction to the subject, provides you with an overview of the conventions, their requirements related to trade in the “environmentally sensitive”, and your role in facilitating their legal trade and preventing illegal trade.

This Guide has been produced by the Green Customs Initiative, an unprecedented and award-winning collaborative effort of 10 international organisations and convention Secretariats concerned with the implementation or enforcement of agreements with trade-related aspects. By finding links between the respective mandates and scopes of operation, the partners have joined together to engage, encourage and support Customs officers in the implementation of MEAs and related agreements, in a cost-effective and coordinated manner.

Today Customs officers are becoming aware that their traditional role as guardians of the trading system is evolving into a more nuanced one encompassing different dimensions of sustainable development related to the well-being and protection of society. Now we are asking you to be at the frontline not only of trade, but also of environmental protection, and to contribute to the greening of trade.

Through this Guide, the Green Customs partners invite you to join in the effort to protect our global common environment as well as that of your country by addressing these international agreements in your daily work. We sincerely hope that this Guide is helpful and stimulates you to become more involved as a protector of the environment.

Mr. Achim Steiner

UNITED NATIONS UNDER-SECRETARY-GENERAL
EXECUTIVE DIRECTOR
UNITED NATIONS ENVIRONMENT PROGRAMME (UNEP)

Mr. Michel Danet

SECRETARY GENERAL
WORLD CUSTOMS ORGANIZATION

Preface

Customs officers and border protection officers ensure that any goods entering or leaving their country comply with national laws. If their country is a party to one or more multilateral environmental agreements (MEAs), then these agreements are likely to be included in the national laws and regulations. Today, many environmental problems are transboundary in nature and have a global impact. They can be effectively addressed only through international co-operation and shared responsibility, made possible through MEAs. Several MEAs regulate the cross-border movement of items, substances and products, mainly in the form of imports, exports and re-exports. Thus the front-line Customs and border protection officers responsible for controlling trade play a very important role in protecting the national and global environment.

Of particular importance to the work of Customs and border control officers are the with treaties with trade-related provisions, such as the Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and Their Disposal, the Cartagena Protocol on Biosafety, the Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction, the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES), the Montreal Protocol on Substances that Deplete the Ozone Layer, the Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade and the Stockholm Convention on Persistent Organic Pollutants.

MEAs regulate the transboundary movement of a wide variety of items that Customs

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_10799

