

Waste Management
for Human Health
and Livelihood

Rationale

1.	 The theme of the ninth meeting of the
Conference of the Parties to the Basel
Convention is Waste Management for
Human Health and Livelihood.

2.	 The Basel Convention was originally
adopted to protect human health and the
environment against the serious effects
of mismanagement of hazardous and
other wastes, in response to scandals
involving uncontrolled waste dumping in
Africa and elsewhere in the 1980s.

3.	 Harmful and potentially fatal exposure
to hazardous and other wastes occurs
following breaches of the two pillars
of the Convention; a. through the illicit
transport and dumping of hazardous
and other wastes, b. through the
improper management of hazardous
and other wastes.

4.	 The protection of human health and
livelihood is therefore at the core of
the Basel Convention and the work
carried out within its framework over
the past two decades. This assertion
is as true today as it was at the time
of the negotiation of the Convention.
While nobody would actively contest
this, waste management today is not
generally considered a priority topic
at the national or international levels,
and thus does not receive the political
and financial support it clearly merits.
By highlighting the contribution made
under the Basel Convention to human
health and livelihood, the High-Level
Segment of COP 9 should firmly
place the issue on the national and
international agendas, and secure
commitment for mainstreaming waste
management into all relevant policies.

Man has the fundamental right to freedom,
equality and adequate conditions of life, in
an environment of a quality that permits
a life of dignity and well-being, and he
bears a solemn responsibility to protect and
improve the environment for present and
future generations. Principle 1 Declaration
of the United Nations Conference on the
Human Environment, Stockholm, 1972

5.	 At the 2000 UN Millennium Summit,
world leaders agreed on eight
measurable goals, the Millennium
Development Goals (MDGs), to combat
poverty, hunger, disease, illiteracy,
environmental degradation and
discrimination against women. The
MDGs provide a high-level framework
for the improvement of livelihoods and
life worldwide.

6.	 Environmentally sound waste
management, and adherence to the
Basel Convention, is an essential
component for the protection of
human health and livelihood, and the
achievement of the following MDGs in
particular: MDG 1: Eradicate extreme
poverty and hunger, MDG 3: Promote
gender equality and empower women
MDG 5: Improve maternal health,
MDG 4: Reduce child mortality MDG 6:
Combat HIV/AIDS, malaria and other
diseases, MDG 7: Ensure environmental
sustainability, MDG 8: Develop a global
partnership for development

7.	 The aim of the theme of “Waste
Management for Human Health and
Livelihood” is thus not to advocate or
launch new activities under the Basel
Convention, but to establish the close
link of the Convention with the MDGs,

BASEL CONVENTION
the world environmental

agreement on wastes UNEP

©
 St

ill
pi

ct
ur

es

by highlighting how environmentally sound waste
management contributes in concrete ways to the
sustainable development.

Did you know?

According to UN Water, more than 40 per cent of the
world’s population live without improved sanitation.
Reducing half the proportion of people without access
to improved sanitation by 2015 is one of the Millennium
Development Goal targets. Inadequate sanitation is a highly
important issue around the world, as the mismanagement
of waste leads to extensive health problems amongst
communities and also threatens the ecological balance of
the environment. The management of solid wastes, the
collection and management of industrial waste products
and the management of hazardous wastes are essential
elements for consideration in improved sanitation (UN
Water, Press Release January 1, 2008)

8.	 The theme of Waste Management for Human Health
and Livelihood was chosen to reaffirm the undeniable
interdependence between the environmentally sound
waste management of hazardous and other wastes
and the achievement of sustainable development,
especially for those who need it the most.

9.	 The Basel Convention must be understood as a key
instrument in the attainment of global environmental
sustainability. By highlighting the contribution made
under the Basel Convention to human health and
livelihood, the high-level segment of COP9 should
raise the profile of the issue at all levels.

“Many countries have proved that rapid and large-scale
progress towards the MDGs is possible. It takes place
where strong government leadership, good policies that
support private investment and productivity growth, and
sound strategies for scaling up public investments are
reinforced by adequate financial and technical support
from the international community.”

Mr. Ban Ki-moon, Secretary-General of the United Nations.

Secretary-General’s Remarks at the General Assembly
Thematic Debate on the Millennium Development Goals,
1 April 2008

In 2007, WHO data showed that 13 million deaths
worldwide could be prevented every year by making
environments healthier. In some countries, more than one
third of the disease burden could be prevented through
environmental improvements.

In 23 countries worldwide, more than 10% of deaths are
due to just two environmental risk factors: unsafe water,
including poor sanitation and hygiene; and indoor air
pollution due to solid fuel use for cooking. Around the
world, children under five are the main victims and make
up 74% of deaths due to diarrhoeal disease and lower
respiratory infections.

Low income countries suffer the most from environmental
health factors, losing about 20 times more healthy years
of life per person per year than high income countries.
However, the data show that no country is immune from
the environmental impact on health. Even in countries
with better environmental conditions, almost one sixth of
the disease burden could be prevented.

Source: WHO press release “New country-by-country data show in detail
the impact of environmental factors on health” 13 June 2007

The High-level Forum Discussion
on Waste Management for Human
Health and Livelihood, Thursday 26
June 2008

Format

1.	 A discussion Forum will take place on the first day of
the Basel Convention COP9 high-level segment on 26
June 2008 in Plenary.

2.	 A person of high international renown will be invited
to give a keynote address on the interlinkage between
waste management and human health and livelihood.

3.	 Following the key-note address, eminent speakers
from Government, civil society and industry will make
a ten-minute presentation on how their activities
contribute to the achievement of the relevant MDG,
in relation to the theme, in concrete terms. Speakers
are invited based on their personal experience or
involvement in making a significant contribution
to the achievement of each of the MDGs through
environmentally sound waste management.

4.	 A group discussion will follow.

5.	 The Forum will be chaired by Mr. Achim Steiner,
Executive Director of UNEP.

Expected outcome

1.	 The main outcome of the High-Level Segment should
be a short “Bali Commitment on Human Health
and Livelihood” establishing the theme of the
Conference as a vector for sustainable development
via the attainment of the relevant MDGs. The
Bali Commitment should specifically enshrine the
commitment to raise the profile of implementation of
the Basel Convention at all levels contributes, and to
mainstream environmentally sound waste management
into all relevant national and international policies.

2.	 Another outcome could be a Summary of the Forum
discussions presented by the Executive Director of UNEP.

3.	 The Bali Commitment and the Summary of the
Forum discussions could provide a political tool
for introducing the issue of environmentally sound
waste management into the international health and
development agendas, e.g. the next UNEP Governing
Council, the forthcoming WHO-UNEP Conference on
Health and Environment in Libreville and the OECD
Ministerial Conference on Development in Accra.

Linkage between the Forum and
the Bali Commitment

1.	 While the Forum speakers will highlight the
contribution to achieving each MDG through concrete
examples, the Bali Comitment should coach such
contribution in policy terms. The aim of the Forum
is therefore to highlight the message of ”Waste
Management for Human Health and Livelihood” as a
vector for sustainable development via the attainment
of the relevant MDGs.

Some key hazardous substances
and their effects on health

Arsenic
Used as an alloy in lead shot and electrical circuits, as a
pesticide, and as a preservative for wood. Highly toxic and
carcinogenic.

Asbestos
Once widely employed in construction primarily for insulation.
Still used in gaskets, brakes, roofing and other materials.
When inhaled can cause lung cancer and mesothelioma.

Cadmium
Used in batteries, pigments, metal coatings, and plastics.
Exposure risks include workplace activities, cigarette smoke
and contaminated foods. Damages the lungs, causes kidney
disease, and irritates the digestive tract.

Chromium
Combines easily with other metals to form alloys such as
stainless steel. Used as a rust-resistant coating on other
metals, a pigment in paint, and in wood preservatives and
liquids for tanning hides.

Clinical wastes
Hospitals must dispose of large quantities of syringes,
medication baffles and other materials that can be infectious
and spread pathogens and harmful micro-organisms.

Cyanide
A poison that in large doses can cause paralysis, convulsions
and respiratory arrest. Chronic exposure to low doses can
cause fatigue and weakness. Compressed hydrogen cyanide
gas is used to exterminate rodents and insects on ships and
to kill insects on trees.

Lead
Used in the production of batteries, ammunition, paints,
metal products such as solder and pipes, and devices to
shield X-rays. If ingested or inhaled can harm the nervous
system, kidneys, and reproductive system.

Mercury
Used to produce chlorine gas, caustic soda, thermometers,
dental fillings, and batteries. Exposure occurs through
contaminated air, water and food and through dental and
medical treatments. High levels may damage the brain,
kidneys, and developing foetuses.

PCBs
Compounds used in industry as heat exchange fluids, in
electric transformers and capacitors, and as additives in
paint, carbonless copy paper, sealants and plastics. Pose
risks to nervous systems, reproductive systems, immune
systems, and livers.

POPs
Persistent organic pollutants are a class of chemicals and
pesticides that persist for many years in the environment, are
transported great distances from their point of release, bio-
accumulate (thus threatening humans and animals at the top
of the food chain), and cause a range of health effects.

Strong acids & alkalis
Highly corrosive liquids used in industry that can corrode
metals and destroy tissues of living organisms.

For further information, please contact:

Secretariat of the Basel Convention – International Environment House 1
15, chemin des Anémones – CH – 1219 Châtelaine, Geneva
Tel. +41 22 917 82 18 – Fax +41 22 917 34 54 – Email: sbc@unep.ch – www.basel.int

BASEL CONVENTION
the world environmental

agreement on wastes UNEP

Programme

The ninth meeting of the Conference of the Parties to the
Basel Convention, Bali, Indonesia

High-level Segment: World Forum on Waste Management
for Human Health and Livelihood

26 June 2008 – Room Nusantara (1st floor)

Morning Session

10.00 – Key-note address and opening ceremony

10.30 – Moderator’s introduction to theme and Millennium Development Goals

10.45 – Moderator’s introduction of the speakers and proceedings of the day

11.00 – Speakers’ interventions

12.00 – Discussion open to the floor

Lunch break at 13.00

Afternoon Session

15.00 – Summary of morning session by moderator

15.30 – Speakers’ interventions

16.30 – Discussion open to the floor

17.15 – Wrap up by moderator and conclusions
©

 Fo
to

lia

