Annex F Questionnaire (one per chemical)
	Chemical name

(as used by the POPs Review Committee (POPRC))
	Perfluorooctane Sulfonate (PFOS)

Explanatory note:

1.
This chemical is undergoing a risk management evaluation. It has already satisfied the screening criteria set out in paragraph 4 (a) of Article 8 of the Convention. A risk profile has also been completed for this chemical in accordance with paragraph 6 of Article 8 and with Annex E to the Convention.
	Introductory information

	Name of the submitting Party/observer
	Canada

	Contact details (name, telephone, e‑mail) of the submitting Party/observer
	Cheryl Heathwood

Stockholm Convention on POPs Focal Point for Canada

Chief, Hazardous Air Pollutants

Environment Canada

351 St. Joseph Blvd., 11th Floor

Place Vincent Massey

Gatineau, Quebec K1A 0H3

Canada

Tel. (819) 953-7157

Email Cheryl.Heathwood@ec.gc.ca

	Date of submission
	08 February 2007

	NOTE REGARDING CANADIAN SUBMISSION –

Detailed information is provided in the documents submitted by Canada:

Government of Canada. 2006. Order Adding Toxic Substances to Schedule 1 to the Canadian Environmental Protection Act, 1999. Canada Gazette Part II, vol. 140, no. 26, pp. 2147-2153. 27 December 2006. http://canadagazette.gc.ca.

Submitted as electronic file: << Annex F-PFOS-Canada-2 (Sch.1).pdf >>

and

Government of Canada. 2006. Perfluorooctane Sulfonate and its Salts and Certain Other Compounds Regulations. Canada Gazette Part I, vol. 140, no. 50. http://canadagazette.gc.ca.

(published 16 December 2006 for 60-day comment period)

Submitted as electronic file: << Annex F-PFOS-Canada-3 (Regs).mht >>

and

Environment Canada. 2006. Proposed Risk Management Strategy for Perfluorooctane Sulfonate (PFOS), Its Salts and Its Precursors. Environment Canada, Gatineau, Canada. http://www.ec.gc.ca/CEPARegistry/documents/part/PFOS/index.cfm.
(Comment period: 2006-06-30 to 2006-08-30)
Submitted as electronic file: << Annex F-PFOS-Canada-4 (Strategy).pdf >>

and

Environment Canada. 2006. Appendix 1: List of PFOS, its salts and its precursors identified through section 71 CEPA 1999 industry survey, Catabol modelling, and expert judgment. Appendix extracted from: Environment Canada. 2006. Canadian Environmental Protection Act, 1999 (CEPA 1999): Ecological Screening Assessment Report on Perfluorooctane Sulfonate, Its Salts and Its Precursors that Contain the C8F17SO2 or C8F17SO3, or C8F17SO2N Moiety. Environment Canada, Existing Substances Division, Environment Canada, Gatineau, Canada. June 2006.
Submitted as electronic file: << Annex F-PFOS-Canada-5 (Precursors).doc >>

and

Dimitrov, S., V. Kamenska, J.D. Walker, W. Windle, R. Purdy, M. Lewis and O. Mekenyan. 2004. Predicting the biodegradation products of perfluorinated chemicals using Catabol. SAK and QSAR in Environmental Research 15: 69-82.
Submitted as electronic file: << Annex F-PFOS-Canada-6 (Dimitrov).pdf >>

	Additional Annex E information

	(i) Production data, including quantity and location
	

	(ii) Uses
	

	(iii) Releases, such as discharges, losses and emissions
	

Explanatory note:

2.
This information was requested for preparation of the risk profile in accordance with Annex E of the Convention. The POPRC would like to collect more information on these items. If you have additional or updated information, kindly provide it.
	A. Efficacy and efficiency of possible control measures in meeting risk reduction goals (provide summary information and relevant references):

	(i) Describe possible control measures

	

	(ii) Technical feasibility
	

	(iii) Costs, including environmental and health costs
	

Explanatory notes:
3.
If relevant, provide information on uses for which there may be no suitable alternative or for which the analysis of socio-economic factors justify the inclusion of an exemption when considering listing decisions under the Convention. Detail the negative impacts on society that could result if no exemption were permitted.
4.
 “Risk reduction goals” could refer to targets or goals to reduce or eliminate releases from intentional production and use, unintentional production, stockpiles, wastes, and to reduce or avoid risks associated with long-range environment transport.
5.
Provide the costs and benefits of implementing the control measure, including environmental and health costs and benefits.

6.
Where relevant and possible “costs” should be expressed in US dollars per year.
	B. Alternatives (products and processes) (provide summary information and relevant references):

	(i) Describe alternatives

	

	(ii) Technical feasibility
	

	(iii) Costs, including environmental and health costs
	

	(iv) Efficacy
	

	(v) Risk
	

	(vi) Availability
	

	(vii) Accessibility
	

Explanatory notes:

7.
Provide a brief description of the alternative product or process and, if appropriate, the sector(s), use(s) or user(s) for which it would be relevant.

8.
If several alternatives could be envisaged for the chemical under consideration, including non‑chemical alternatives, provide information under this section for each alternative.
9.
Specify for each proposed alternative whether it has actually been implemented (and give details), whether it has only reached the trial stage (again, with details) or whether it is just a proposal.
10.
The evaluation of the efficacy should include any information on the performance, benefits, costs, and limitations of potential alternatives.
11.
Specify if the information provided is connected to the specific needs and circumstances of developing countries.

12.
The evaluation of the risk of the alternative should include any information on whether the proposed alternative has been thoroughly tested or evaluated in order to avoid inadvertently increasing risks to human health and the environment. The evaluation should include any information on potential risks associated with untested alternatives and any increased risk over the life-cycle of the alternative, including manufacture, distribution, use, maintenance and disposal.

13.
If the alternative has not been tried or tested, information on projected impacts may also be useful.

14.
Information or comments on improving the availability and accessibility of alternatives may also be useful.

	C. Positive and/or negative impacts on society of implementing possible control measures (provide summary information and relevant references):

	(i) Health, including public, environmental and occupational health

	

	(ii) Agriculture, including aquaculture and forestry
\
	

	(iii) Biota (biodiversity)
	

	(iv) Economic aspects
	

	(v) Movement towards sustainable development

	

	(vi) Social costs
	

Explanatory notes:

15.

Socio-economic considerations could include:
· Any information on the impact (if any), costs and benefits to the local, national and regional economy, including the manufacturing sector and industrial and other users (e.g., capital costs and benefits associated with the transition to the alternatives); and impacts on agriculture and forestry;

· Any information on the impact (if any) on the wider society, associated with the transition to alternatives, including the negative and positive impacts on public, environmental, and occupational health. Consideration should also be given to the positive and negative impacts on the natural environment and biodiversity.

· Information should be provided on how control measures fit within national sustainable development strategies and plans.
	D. Waste and disposal implications (in particular, obsolete stocks of pesticides and clean‑up of contaminated sites) (provide summary information and relevant references):

	(i) Technical feasibility
	

	(ii) Costs
	

Explanatory note:
16.
Specify if the information provided is connected to the specific needs and circumstances of developing countries.

	E. Access to information and public education (provide summary information and relevant references):

	

Explanatory note:
17.
Please provide details here of access to information and public education with respect to both control measures and alternatives.

	F. Status of control and monitoring capacity (provide summary information and relevant references):

	

Explanatory note:

18.
With regard to control capacity, the information required is on legislative and institutional frameworks for the chemical under consideration and their enforcement. With regard to monitoring capacity, the information required is on the technical and institutional infrastructure for the environmental monitoring and biomonitoring of the chemical under consideration, not monitoring capacity for alternatives.

	G. Any national or regional control actions already taken, including information on alternatives, and other relevant risk management information:

	

Explanatory notes:
19.
Actions or measures taken could include prohibitions, phase-outs, restrictions, cleanup of contaminated sites, waste disposal, economic incentives, and other non-legally binding initiatives.

20.
Information could include details on whether these control actions have been cost-effective in providing the desired benefits and have had a measurable impact on reducing levels in the environment and contributed to risk reduction.

	H. Other relevant information for the risk management evaluation:

	

Explanatory notes:
21.
The above list of items is only indicative. Any other relevant information for the risk management evaluation should also be provided.
	I. Other information requested by the POPRC:

	[Note to the Secretariat]

PAGE
1

