
Basel Convention 2002
Country Fact Sheet 2006
Indonesia
	Status of Ratifications:
	

	Party to the Basel Convention:
	20.09.1993 (a)

	Amendment to the Basel Convention:
	24.10.2005

	Basel protocol on Liability and Compensation:
	-

(Accession (a); Acceptance (A); Approval (AA); Formal confirmation (c); Ratification; Succession (d))

	Competent Authority

	Focal Point

	Ministry of Environment

C Building 1st floor

Jl. D.I. Panjaitan Kav 24

Jakarta 13410

Indonesia

Telephone:
(62 21) 85 90 56 37

Telefax:
(62 21) 85 90 56 37

E-Mail: yan@menlh.go.id

Website: www.menlh.go.id

	Assistant Deputy Minister for Hazardous Substances and Hazardous Wastes Management Manufacture and Agro Industry

C-Building, 2nd floor

D.I. Panjaitan Kav. 24

Kebon Nanas - East Jakarta (13410)

Indonesia Telephone:
(62 21) 85 90 49 32

Telefax:
(62 21) 85 90 49 32

E-Mail: e_rachmawaty@yahoo.com, herry@menlh.go.id; siherry02@yahoo.com

Website: www.menlh.go.id

	National Definition
	National definition of waste used for the purpose of transboundary movements of waste exists in Indonesia.

Article 1 paragraph 16 of Act No. 23/97 on Environmental Management, and Article 1 paragraph 1 of the Governmental Regulation Number 18/1999 (Amended by the Governmental Regulation Number 85/1999) on Hazardous Waste Management define waste as: "waste is the residue of a business and/ or activity".

National definition of hazardous waste used for the purpose of transboundary movements of waste exists in Indonesia.

Article 1 paragraph 18 of the Act No. 23/97 and Article 1 paragraph 2 of the Governmental Regulation No. 18/1999 (Amended by the Governmental Regulation No. 85/1999) share almost similar definition for Hazardous Waste. Hazardous Waste is the residue/leftover from business activities that contain hazards and/or toxicants due to its nature and/or its concentration and/or its amount which directly as well as indirectly, could pollute and/or deteriorate the environment, and/or harmful to the environment, health, the continuation of human life and other living creatures.

Indonesia regulates/controls additional wastes as hazardous that are not included in Art. 1 (1)a of the Basel Convention and would be controlled for the purpose of transboundary movements pursuant to Art. 1 (1)b.

The Government Regulation No. 85/1999 regarding Hazardous Waste Management lists these wastes:

Table 1: List of hazardous waste from non-specific sources;

Table 2: List of hazardous waste from specific sources; and

Table 3: List of hazardous waste from overdue chemicals that are expired, spilled package residue or off-specific action products. These lists are available on the Basel Convention website (www.basel.int)

Indonesia requires special consideration for the following waste(s) when subjected to transboundary movement:

Article 8 of the Governmental Regulation No. 85/1999 states that waste resulted from activities that is not included in Table 2 should be classified as hazardous waste if evidentialy revealed one or more of the following characteristics: explosive, flammable, reactive, toxic, infectious, and/or corrosive.. These wastes require special consideration when subjected to transboundary movement.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

The amendment to the Basel Convention (Decision III/1) has been implemented in Indonesia.

However, the import of used lead acid batteries was allowed up to September 2002.

	
	Restrictions on export for final disposal

Indonesia restricts the export of hazardous wastes and other wastes for final disposal.

To supervise hazardous waste exports, Indonesian Government has issued policies as written in Article 53 GR18/1999 Jo. GR 85/1999 and the Basel Convention, which states that waste exports are allowed as long as the shipment of wastes receives a written permission from the competent authority of the destination country and exporting country. KLH (Ministry of Environment) is Indonesian competent authority.

Other legislations are:

·
Minister of Industry and Trade, Letter of Decree No. 228/MPP/KP/07/1997 on Export Regulations

Minister of Industry and Trade, Letter of Decree No. 259/KMK.01/1997 on Export Custom Procedures

Law of the Republic of Indonesia (UU.RI.) No. 23/1997 on Environmental Management (Articles 43 and 49);

Law of the Republic of Indonesia No. 10/1995 on Custom Regulation and

·
Governmental Regulation of the Republic of Indonesia (PP) No. 18/1999 Jo. PP 85/1999 on Hazardous Waste Management (article 64).

The restriction covers all countries/regions.

	
	Restrictions on export for recovery

Indonesia restricts the export of hazardous wastes and other wastes for recovery.

Article 53 of the Governmental Regulation No 18/1999 Jo 85/1999 on Hazardous Waste Management states that exports are allowed as long as the shipment of wastes obtain a written permission from the competent authority of the destination country. Ministry of Environment is the competent authority of the Indonesian Government.

	
	Restrictions on import for final disposal

Indonesia restricts the import of hazardous wastes and other wastes for final disposal.

·
Articles 21, 43 and 49 of the Act No. 23/1997 regarding Environmental Management;

·
Decree Letter of Minister of Industry and Trade No. 229/MPP/KP/07/1997 on Import Regulations;·

Decree Letter of Minister of Industry and Trade No. 230/MPP/KP/07/1997 on Regulated Import Goods;·

Decree Letter of Minister of Industry and Trade No. 231/MPP/KP/07/1997 on Waste Importing Procedures;·

Law of the Republic of Indonesia No. 10/1995 on Custom Regulation;and·
Articles 64 and 53 of the Governmental Regulation No. 18/1999 Jo. 85/1999 on Hazardous Waste Management.

The restriction covers all countries/regions.

Wastes that are prohibited to be imported according to existing regulations are:

·
Wastes listed in Appendix I PP85/1999 on Hazardous Waste Management;

 ·
Hazardous Wastes with characteristics specified in Article 7 Sub Article 3 of the GR 85/1999 on Hazardous Wastes Management;·

Wastes that have been discovered to have acute and chronic characteristics after toxicological test specified by Article Sub Article 4 of the GR 85/1999 on Hazardous Wastes Management;

·
Wastes listed in Annex I, II, and VIII and exhibiting characteristics listed in Annex III of the Basel Convention;

·
Wastes in the form of dust and mud/paste/sludge as it is written in Article 4 Minister of Industry and Trade Letter of Decree No. 231/MPP/KP/07/1997 on Waste Importing Procedures; and

·
Plastic Wastes as specified in the Appendix of Minister of Industry and Trade Letter of Decree No. 230/MPP/KP/07/1997 on Regulated Imported Goods.

The following are some waste import policies that the Indonesian Government has implemented:

Prohibition of all hazardous waste imports, except for used lead car-battery, started in September 2002;

Since September 1997, prohibition on issuing permits for any types of business or activities that uses hazardous wastes imports. Since January 1998, prohibition of hazardous wastes imports, including used car-batteries, from countries that are registered in the Basel Convention Annex VII (OECD, EC, Liechtenstein); and

Car-batteries imports are allowed only from developing countries that are members of the Basel Convention, and other developing countries trough bilateral, multilateral and regional agreements.

	
	Restrictions on import for recovery

Indonesia restricts the import of hazardous wastes and other wastes for recovery.

Article 21 of the Act No. 23/1997 prohibits importing of toxic and hazardous waste;

Minister of Industry and Trade, Letter of Decree No. 229/MPP/KP/07/1997 on Import Regulations;

Minister of Industry and Trade, Letter of Decree No. 230/MPP/KP/07/1997 on Regulated Import Goods;

Minister of Industry and Trade, Letter of Decree No. 231/MPP/KP/07/1997 on Waste Importing Procedures;

Law of the Republic of Indonesia (UU.RI.) No. 23/1997 on Environmental Management (Article 43 and 49);

Law of the Republic of Indonesia No. 10/1995 on Custom Regulation ;and

Government Regulation of the Republic of Indonesia (PP) No. 18/1999 Jo. PP 85/1999 on Hazardous Waste Management (article 64).

The restriction covers all countries/regions.

Wastes that are prohibited to be imported according to existing regulations are:

Wastes listed in Appendix I PP85/1999 on Hazardous Waste Management;

Hazardous Wastes with characteristics specified in Article 7 Sub Article 3 PP 85/1999 on Hazardous Wastes Management;

Wastes that have been discovered to have acute and chronic characteristics after toxicological test specified by Article Sub Article 4 PP 85/1999 on Hazardous Wastes Management;

Wastes listed in Annex I, II, and VIII and exhibiting characteristics listed in Annex III of the Basel Convention;

Wastes in the form of dust and mud/paste/sludge as it is written in Article 4 Minister of Industry and Trade Letter of Decree No. 231/MPP/KP/07/1997 on Waste Importing Procedures; and

Plastic Wastes as specified in the Appendix of Minister of Industry and Trade Letter of Decree No. 230/MPP/KP/07/1997 on Regulated Imported Goods.

The following are some waste import policies that the Indonesian Government has implemented:

Prohibition of all hazardous waste imports, except for used car-battery wastes, since September 2002;

Since September 1997, prohibition on issuing permits for any types of business or activities that uses hazardous wastes imports. Since January 1998, prohibition of hazardous wastes imports, including used car-batteries, from countries that are registered in the Basel Convention Annex VII (OECD, EC, Liechtenstein); and

Car-batteries imports are allowed only from developing countries that are members of the Basel Convention, and other developing countries trough bilateral, multilateral and regional agreements.

	
	Restrictions on transit
Indonesia has no restrictions on the transit of hazardous wastes and other wastes.

Though there are no restrictions on transit, Article 53 paragraph (2) and (3) on the transportation of toxic and hazardous waste trough Indonesia’s territory, states that the transit must obtained a written approval from Ministry of Environment in advance.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
1.
Encourage generators to implement hazardous waste minimization and avoidance strategies in their activities;

2.
Promote waste exchanges;

3.
Encourage establishment recycling facilities for hazardous wastes; and

4.
Implement environmental compliance program for industries.

	
	Legislation, regulations and guidelines

Article 9 (1), Article 27 (1), and Article 33 (1) of Government Regulation No. 18/1999 Jo 85/1999.

	
	Economic instruments/ initiatives
Existence of commercial treatment facilities for hazardous wastes give generators opportunity to calculate the costs to manage their hazardous waste properly. High costs faced by generators, in turn, could be the reason for industries to reduce generation of hazardous waste. On the other hand, they have to pay more for treatment of more waste their produce.

Articles 9, 27, 33 and 18-22 of the GR No. 18/1999 encourage activities to utilization/minimization and 3R of waste. As the specification of the waste is conform with the need of other industries for raw material, generators would gain benefits from it.

To discourage improper management of waste, Chapter IX of the Law of Republic of Indonesia No 23/1997 states that any recklessness and or intentional mismanagement of (hazardous) wastes that violate applicable environmental and other rules might be liable for imprisonment and fine. Range of fine is at minimum IDR100,000,000 Rupiah to IDR450,000,000, depend on the crimes committed, and so the the length of imprisonment.

	
	Measures taken by industries/waste generators
An Environmental compliance program, called PROPER, has launched by the Ministry of Environment in cooperation with local governments to encourage industries to comply with Indonesian environmental regulations. Inspectors conduct compliance audits to industries, ranked them into five categories (black, red, blue, green, and gold) and the results then announced publicly every year. Black and Red represent insufficient compliance, Blue indicates fully compliance, while Green and Gold represent beyond compliance. Announcement creates incentives and disincentives reputation for industry. Industries ranked Black and Red usually are under pressure since they might face problem with their financial resources such as banks. In this case, they will increase their efforts to comply with applicable regulations such as water and air pollution control and hazardous waste management.

	Transboundary Movement Reduction Measures
	National strategies/policies
Promoting domestic hazardous waste exchange;

Encourage establishment of domestic hazardous waste recycling facilities;

Implementation of notification system for controlling export and import of hazardous waste under the Basel Convention;

Do not issuing permit or notification for any hazardous waste that its recycling facilities are already established locally.

	
	Legislation, regulations and guidelines
Prohibiting import of hazardous waste for any purposes as stated in various national regulations;

Prohibiting to issue permits for any investment that required imported hazardous waste for its production.

	
	Economic instruments/ initiatives
Treatment of hazardous waste not always a cost when some utilizers of hazardous waste should compete each other to get value of hazardous waste.

	
	Measures taken by industries/waste generators
Instead of exporting of hazardous waste, some generators prefer to treat their hazardous waste domestically since its may reduce their liability cost.

	Disposal/

Recovery Facilities
	Disposal facilities

· PT. Indo Bharat Rayon, Office: Menara Batavia, 16th Floor, Jl. KH Mas Mansyur Kav.# 126, Jakarta, Location: Desa Cilangkap, Kecamatan Babakan Cikao, Purwakarta, West Java; Non-commercial landfill for their own usage (rayon industry); D5

· PT. Jawa Power, Office: Summitmas Building II 14th floor, Jalan Jenderal Sudirman Kav.# 61-62, Jakarta, Location: Desa Binar, Kecamatan Paiton, Probolinggo, East Java ; Originally built as landfill but lately serves as an impoundment for fly ash; D4

· PT. Tanjung Enim Lestari, Office: Wisma Barito Pacific, “B” Building, Jl. Letjen S. Parman Kav.# 62-63, Jakarta, Location: Desa Niru-Tebat Agung, Kab. Muara Enim, South Sumatera; Non-commercial landfill for their own usage (pulp and paper industry); D5

· PT. Lontar Papyrus, Office: Wisma Indah Kiat, “B” Building, KM.8, Jl. Raya Serpong, Tangerang, Banten, Location: Desa Tebing, Kec. Tunggal Ulu, Kab. Tanjung Jabung, Jambi; Non-commercial landfill for their own usages (pulp and paper industry); D5

· PT. Prasadha Pamunah Limbah Industri, Location Jl. Raya Narogong, Desa Nambo, P.O. Box 18, Cileungsi, Bogor, West Java; *; D5

* Commercial treatment and disposal of hazardous waste facility with specially engineered landfills; stabilization/solidification and incineration

	
	Recovery/recycling/re-use facilities

· PT. Indocement Tunggal Prakarsa, Desa Nambo – Cibinong, Bogor – West Java; Copper slag and fly ash utilization at cement kiln;

· CV. Cahaya Purnama, Jl. Stadion 146, desa kemiri Sidoarjo – Jawa Timur; Fly ash for concrete industry; R13

· PT. Greenindo Tritama, Kabil – Batam, Riau Islands; Solvent recovery; R2

· PT. Non Ferindo Utama, Jl. Manis II/1 Manis Industrial estate Tangerang, Banten; Lead reclamation from used lead acid battery; R4

· PT. Citra Logam Alpha Sejahtera, Jl. Dadap I Kav. 3, Tangerang, Banten; Tin recovery; R4

	Bilateral, Multilateral or Regional Agreements
	· No agreements

	Technical Assistance and Training Available
	· Assistant Deputy for Hazardous Substances and Wastes Management Manufacture and Agro Industry, Jl. D.I. Panjaitan Kav 24, Jakarta

· Directorate of Customs, Jl. A. Yani, Jakarta

· Ministry of Trade

	Data on the Generation and Transboundary Movements of Hazardous Wastes and Other wastes in 2006 (as reported)
	Quantities

(in metric tons)

	Generation
	Amount of hazardous wastes generated under Art. 1(1)a (Annex I: Y1-Y45) of BC
	No data

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	No data

	
	Total amount of hazardous wastes generated
	No data

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	No data

	Export
	Amount of hazardous wastes exported
	2,883

	
	Amount of other wastes exported
	0

	Import
	Amount of hazardous wastes imported
	0

	
	Amount of other wastes imported
	0

