Statement by Mr. Marco Keiner
Director of the Environment Division, United Nations Economic Commission for Europe

Pollutant Release and Transfer Registers: An efficient tool for sustainable water management.
UNECE Side Event, 22 Sept 2011, 13:00 - 15:00 pm, Astana Conference, Room A5

· Distinguished Delegates, Ladies and Gentlemen,
· As you know, the United Nations Economic Commission for Europe provides the secretariat for the Protocol on Pollutant Release and Transfer Registers to the Aarhus Convention
· I am pleased that I can be present here at this side event, emphasizing the importance of the Protocol as an efficient tool for sustainable water management.
· Why do I say this? Because a PRTR is a very effective tool in identifying pollutant releases to water systems. It helps setting environmental policy to protect humans and water resources from potential risks.
· The PRTR Protocol is the first legally binding tool for strengthening the public access to environmental data. So, the Protocol facilitates public participation in matters relating to the environment.
· Since the adoption of the Protocol, in 2003 in Kiev, it has been ratified by 27 Parties. The Protocol entered into force on 8 October 2009.

· When looking at our experience of the implementation of the Protocol, we can proudly say that it has become an important tool for strengthening environmental democracy in the UNECE region and throughout the world.

· The Protocol is an 'open' global treaty, which means it is open to all members States of the United Nations, irrespective of the fact that they have or not ratified the Aarhus Convention or are UNECE member States.

· I encourage other countries in their endeavours to become Party to the Protocol. At the same time that will support achieving the targets set in the Global Plan of Action of the Strategic Approach to the International Chemicals Management, which called for development of national PRTRs in all countries by 2015.

· In that sense, we must strive for the broadest possible promotion of the Protocol in as many countries as possible.
· As we applaud the accomplishments over the past nine years, we also acknowledge the implementation challenges ahead.
· For example, the process towards ratification or accession sometimes lacks either political will, or there is not enough technical capacity to develop a PRTR system.
· To facilitate such process, the ECE Guidance of Implementation of the Protocol on PRTR published in 2008 should be as soon as possible translated in national languages.
· Of course, sufficient funding is necessary to be able to further support PRTR development, especially in countries with economies in transition and developing countries.
· When looking for both national as well as international sources we have to have in our minds that resources devoted to the establishment of the register will very soon pay back, bringing multiple benefits for governments, the private sector and the public.
· Another value of the PRTR Protocol lays in its multi-stakeholder approach, which makes it a useful and effective tool in achieving goals in various areas of international environmental governance.
· Today’s presentations will reflect the vital roles of the governments, international organizations, NGOs, and the private sector in developing national PRTRs and contributing toward sustainable water management.
· A transboundary approach is crucial for the sustainable management of water resources. It is therefore important that governments strive to develop synergistic and co-operative approaches to sustainable water management and to develop compatible national PRTR systems where possible.
· As part of our capacity building efforts, the event today has been organised at the decision of the Protocol's Bureau, by the UNECE secretariat in cooperation with the Ministry of Environment Protection of Kazakhstan, the National Aarhus Centre of Kazakhstan, and the OSCE, and I am very grateful for their excellent work and cooperation.
· Ladies and Gentlemen, I am looking forward to the presentations and discussion and I wish you an interesting session!
