
Volume 1, Issue 2 • July 2016

Lead Exposure
Costs Developing
Nations $977 Billion
Each Year
Lead exposure costs countries $977
billion international dollars each
year, with developing countries
carrying the greater cost burden,
according to a new map released
by New York University School of
Medicine, Department of Pediatrics
(NYU). The map shows that the
costs of lead exposure are seven
times the amount of funding
provided to developing countries
through development aid in 2014.1

Economic Costs of Childhood
Lead Exposure in Low-and
Middle-Income Countries is an
interactive website where countries
can compare the costs of lead
exposure in their country with
other countries and see how those
costs stack up against development
aid support. Annual costs of lead
exposure by region:

• $134.7 billion in Africa (4.03%
of gross domestic product (GDP)
in that region),

1 “Net official development assistance (ODA) from
DAC members totalled USD 135.2 billion, level
with a record USD 135.1 billion in 2013, though
marking a 0.5% decline in real terms” http://www.
oecd.org/dac/stats/development-aid-stable-in-2014-but-
flows-to-poorest-countries-still-falling.htm

• $142.3 billion in Latin America
and the Caribbean (2.04% of
GDP in that region), and

• $699.9 billion in Asia (1.88% of
GDP in that region).

According to the NYU researchers:
“One of the most important things
we can do to decrease children’s
exposure to lead in LMICs (low-
and middle-income countries) is
to ensure lead is no longer used in
household paint and other paints

to which children may be exposed
(such as paints on playground
equipment).”

 “Children’s developing brains
are permanently harmed by
exposure to lead. One key impact
is reduction in IQ score, which
is correlated with decreases
in lifetime earning potential.
Population-wide reductions in
IQ mean greater social costs,
reduced intellectual capital, and
adverse economic impact,” said
Sara Brosché, Manager for IPEN’s
Global Lead Paint Elimination
Campaign.

Inside:

•	 Recent	Developments	in	Asia	&	Africa	
•		 International	Meetings	in	Geneva	&	

Moldova
•	 New	Paint	Studies
	

Protect Children: Eliminate Lead Paint
Global Lead Paint Elimination Campaign Newsletter

See the cost of lead
exposure in your country:
http://nyulmc.org/
pediatricleadexposure

IPEN Global Lead Paint Elimination Campaign
Although banned for more than 40 years in industrialized countries, paint with high
lead content continues to be sold in most countries. IPEN is working for the global
elimination of lead in the manufacture, sale, import, export and use of paint.

2 Protect Children: Eliminate Lead Paint

ASIA

INDIA: GOVERNMENT PROPOSES MANDATORY LEAD PAINT BAN

A ban on the “manufacture, trade, import and export”
of household and decorative paints containing
metallic lead exceeding 90 parts per million
(ppm) has been proposed by India’s Ministry of
Environment, Forest and Climate Change. Though
India has a voluntary 90 ppm standard, the new
regulation would make that standard mandatory.

This move follows a persistent campaign by the NGO
Toxics Link, whose landmark study in 2007 revealed
that paints with high lead contents were widely sold
in low- and moderate-income countries.

A draft of the Regulation on Lead Contents in
Household and Decorative Paints Rules, 2016 was
put up online for public comment in April. The
government is now reviewing those comments and is
expected to finalize the rules soon.

The proposal says that every paint maker or importer
should possess a valid certificate of approval from
the nodal agency for the manufacture of the product
in India or for import into India. Paint cans also will
have to carry a label stating that the lead content does
not exceed 90 ppm.

NEW LEAD PAINT STUDIES IN TAIWAN, MALAYSIA, AND CHINA

New studies from NGOs analyzing the content of lead
in paints sold in local markets came out this year in
Taiwan, Malaysia and China. All three reports found
high lead levels in a majority of paints and paint
brands sold in local markets.

Taiwan. Following widespread media coverage of
the Taiwan Watch Institute’s lead paint report in
May, the Committee on Social Welfare, Health and
Environment of the Legislative Bureau held a public
hearing on banning the use of lead in paints to stop
lead poisoning among children. Soon afterwards,
the Bureau of Standards, Metrology and Inspection
announced its plan to draft a safety regulation,
in coordination with the Taiwan Paint Industry
Association, that will set threshold limits for lead,
cadmium, hexavalent chromium and mercury in
paints. The BSMI is expected to announce the
regulation in late August.

Malaysia. The Consumers Association of Penang’s
(CAP) report, released in March, got attention from
various government agencies, including the Ministry
of Health and the Ministry of Domestic Trade and
Consumer Affairs. The authorities indicated that
concerted effort and collaboration with several
Ministries is needed to discuss and draw up the policy
framework. The Malaysia Medical Association also
responded and offered its support in the call to ban
lead in paints and prohibit false claims about lead
content.

China. Following the release of the report from
Insight Explorer in January, the China National
Coatings Industry Association (CNCIA) released a
statement on lead paint, which explained the dangers
of lead exposure, especially to children. The statement
also referenced discussions at the international level,
supported by Chinese government officials, to phase-
out lead in paint.

And it stated that the CNCIA is a cooperative partner
in promoting the issue including lead paint-related
policies and regulations and standards.

Volume 1, Issue 2 • July 2016 3

PHILIPPINES: NO LEAD PAINT IN SCHOOLS

A new directive from the Department of Education
in the Philippines has made the use of lead safe paint
in schools mandatory. In May, Philippines Education
Secretary Armin Luistro issued a memorandum
stating: “the use of lead free paints in schools must be
observed at all times, especially during the conduct
of activities related to Brigada Eskela (a Philippines
Department of Education initiative for repairing
and preparing schools prior to opening) and other
preparations for the opening of classes.”

An earlier request from EcoWaste Coalition to make
lead safe coatings mandatory in schools had won
widespread support from Senators Chiz Escudero,
Loren Legarda and Grace Poe, along with incoming
Senators Risa Hontiveros and Migz Zubiri and 100
health professionals, educators, environmentalists,
religious leaders, and trade unionists.

THAILAND: MANDATORY LEAD PAINT STANDARD ADOPTED

In January 2016, Thailand became the latest country
to issue compulsory legislation controlling the
amount of lead and other heavy metals in enamel
paints. According to this national decree, all enamel
paints used for construction and decorative purposes
which are manufactured or sold in Thailand must
meet the following requirements:

• No more than 0.01% lead, mercury and cadmium
(dry weight)

• No more than 0.1% hexavalent chromium (dry
weight)

In addition, all alkyd enamel paints manufactured or
sold in Thailand will be required to show a warning
label about potential dangers from the product, for
example, “contains toxic substance” or “keep away
from children.”

The regulation will enter into force in 2017 and is
the direct result of a campaign waged by the NGO,
EARTH, a partner organization with IPEN in its
the European Union-funded Asian Lead Paint
Elimination Project.

4 Protect Children: Eliminate Lead Paint

AFRICA

PROGRESS IN LEAD ELIMINATION IN FOUR AFRICAN COUNTRIES

Important progress has been made in the focus
countries of the African Lead Paint Elimination
Project – Ethiopia, Cameroon, Tanzania and Côte
d’Ivoire.

In December 2015, Mr. Mehari Wondimagegn,
Director in the Ethiopia Ministry of Environment,
Forest, and Climate Change announced that his
department is in the process of developing draft
regulation for consideration by the Ethiopian
Council of Ministries that would establish a 90 parts
per million (ppm) limit for decorative paints. This
standard is based on a recommendation from the
Ethiopian Standards Agency, which consulted the
paint industry on the issue.

In January 2016, the Presidency of the Republic of
Cameroon asked an inter-ministerial committee
to report back as soon as possible on measures

undertaken to address lead paint exposure. Those
deliberations are ongoing.

In Tanzania, Safari Fungo, the Tanzanian Bureau
of Standards, has reported that the East African
Community has adopted a 90 ppm total lead
standard, which Tanzania will adopt as a national
standard in the coming months.

All four project countries released studies in 2015,
which found that the majority of paint brands contain
high levels of lead. New studies planned for release
in 2017 will follow-up on those studies to determine
whether any progress has been made in eliminating
lead.

IPEN is Executing Agency and UNEP is the
Implementing agency for the Global Environment
Facility-funded African Lead Paint Elimination
Project.

EAST AFRICAN PAINT AND COATINGS CONGRESS

IPEN brought its Global Lead Paint Elimination
Campaign to the East African Paint and Coatings
Congress held June 8 & 9 in Nairobi, Kenya. Jeiel
Guarino spoke on behalf of the Campaign at one of
the plenary sessions.

Other campaign team members talking with paint
manufacturers about lead in at the Congress included:
Atalo Belay Berhanu, PAN Ethiopia; Dora Swai,
AGENDA, Tanzania; Okeyo Benards, Eco-Ethics,
Kenya; and Griffins Ochieng, CEJAD, Kenya.

Volume 1, Issue 2 • July 2016 5

LEAD SAFE PAINT® CERTIFICATION

PHILIPPINE COMPANIES ARE FIRST TO RECEIVE LEAD SAFE PAINT®
CERTIFICATION

Two companies, Pacific Paint (Boysen) Philippnes,
Inc. and Davies Paints Philippines, Inc., are the
first in the world to earn the Lead Safe Paint® mark
under a newly-established certification program. The
certification program was created to let customers
know that the paints they are purchasing meet the
Philippines mandatory regulatory standard and the
world’s strictest regulatory standard for lead content
in paint.

An analysis by third-party certifier SCS Global
Services (SCS), the program’s exclusive certification
body, confirmed that paint brands from the two
companies contained less than 90 ppm lead. Both
companies now are licensed to use the Lead Safe
Paint® certification mark on their paint can labels
and other promotional materials. Using this mark will
provide consumers with confidence that these paints
will protect their families from the hazard of lead
exposure.

The EcoWaste Coalition (a public interest NGO in
the Philippines) and the Philippine Association of

Paint Manufacturers, with support from IPEN and
Occupational Knowledge International, deliberated
and endorsed the lead safe paint certification
standard in 2014, following the adoption in 2013
of a historic government policy phasing out leaded
decorative paints by January 1, 2017 and leaded
industrial paints by January 1, 2019.

INDIA ADOPTS VOLUNTARY CERTIFICATION PROGRAM

India’s Commerce and Industries Ministry has
launched a voluntary certification scheme for lead
content in paints. Designed by the Quality Council
of India and supported by Toxics Link and IPEN,
the program will certify paint manufacturers that
maintain total lead content less than 90 ppm.

Participating paint manufacturers will be required
to have their paints analyzed for lead content by an
approved certification body. If their paints contain
less than 90 ppm total lead, they will be certified to
use the Lead Safe Paint® certification mark on their
paint cans and other promotional materials.

www.leadsafepaint.o
rg

®

LE
AD

 SAFE

PAIN

T

6 Protect Children: Eliminate Lead Paint

IPEN GLOBAL LEAD PAINT ELIMINATION CAMPAIGN

IPEN FUNDS NEW PAINT STUDIES IN 21 COUNTRIES

IPEN is currently coordinating lead paint studies to be released this year in 21 countries. Participating
countries and NGOs include:

Africa

Kenya: Centre for Environment Justice and
Development (CEJAD)

Nigeria: Sustainable Research and Action for
Environmental Development (SRADev Nigeria)

Uganda: National Association of Professional
Environmentalists (NAPE)

Zambia: Children’s Environmental Health
Foundation (CEHF)

Togo: Les Amis de la Terre-Togo (ADT-Togo)

Benin: Groupe d’Action pour la Protection et la
Promotion de la Flore et la Faune (GAPPROFA)

Sudan: Sudanese Environment Conservation Society
(SECS)

Morocco: Societe Marocaine de Toxicologie Clinique
et Analytique (SMTCA)

Asia

Pakistan: Sustainable Development Policy Institute
(SDPI)

Latin America

Argentina: Taller Ecologista

Colombia: Colnodo

EECCA

Armenia: Armenian Women for Health and Healthy
Environment (AWHHE)

Belarus: Cenre of Environmental Solutions (CES)

Georgia: Gamarjoba

Kazakhstan: Helping Hands International

Kazakhstan: Green Women

Kyrgyzstan: Independent Ecological Expertise (IEE)

Moldova: EcoContact

Russia: EcoAccord

Tajikistan: Foundation to Support Civil Initiatives
(Dastgiri Center)

Ukraine: MAMA86

MOLDOVA LEAD PAINT ELIMINATION WORKSHOP

Government representatives from seven countries
(Armenia, Azerbaijan, Belarus, Georgia, Kyrgyzstan,
Moldova and Tajikistan), along with NGO
representatives, attended a lead paint elimination

workshop in Moldova at the end of May. A number
of the governments attending expressed interest in
follow-up discussion and/or activities. Plans are now
underway for a follow-up meeting in Belarus.

HIGH PROFILE FOR LEAD PAINT ELIMINATION AT UNEA2

Lead Paint Elimination had a high profile at the recent
United Nations Environment Assembly (UNEA-2)
in Geneva. Leo Trasande, M.D., New York University
School of Medicine released a new report showing the
costs of lead exposure worldwide (see page 1 story)
at a well-attended media event; IPEN’s Global Lead
Paint Manager, Sara Broschè, spoke at a side event
on lead paint, and delegates had the opportunity to
create a mural for the meeting using lead-free paint.
Unfortunately China blocked a proposed resolution to
encourage countries to adopt anti-lead paint laws. As
a result, a broad UN resolution to limit chemicals and
waste worldwide contained no reference to lead paint.

Volume 1, Issue 2 • July 2016 7

IPEN wishes to acknowledge and thank the institutions that fund its Global Lead Paint Elimination Campaign: European
Union; Global Environment Facility; New York Community Trust; and Swedish International Development Agency (Sida).

IPEN’s global network is comprised of more than 700 public interest, non-governmental organizations in 118 countries.
Working in the international policy arena and in developing countries, with international offices in the US and Sweden,
IPEN is coordinated via eight IPEN Regional Hub Offices in Africa, Asia, Central / Eastern Europe, Latin America and the
Middle East. IPEN works to establish and implement safe chemicals policies and practices that protect human health and
the environment around the world.

www.ipen.org • @ToxicsFree • ipen@ipen.org

www.ipen.org
mailto:ipen@ipen.org

