
Basel Convention 2002
Country Fact Sheet 2006
Republic of Korea
	Status of Ratifications:
	

	Party to the Basel Convention:
	28.02.1994 (a)

	Amendment to the Basel Convention:
	-

	Basel protocol on Liability and Compensation:
	-

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

	Competent Authority

	Focal Point

	Resource Recirculation Bureau

Resource Recirculation Policy Division

Ministry of Environment

Gwacheon Government Complex

Gwacheon Si

Gyeonggi-Do 427-729

Republic of Korea

Telephone:
(82 2) 504 92 88

Telefax:
(82 2) 504 60 68

(A list of the regional branches of the Ministry of Environment of the Republic of Korea could be obtained from the Focal Point)
	Waste Management Policy Division

Ministry of Environment

1 Joonang-dong

Kwacheon-Si, Kyunggi-do

Republic of Korea

Telephone:
(82 2) 504 92 59

Telefax:
(82 2) 504 92 80

E-Mail:
djuca2@me.go.kr

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

Pursuant to Article 2 of the Waste Management Act (enacted in 1986), the waste is defined as “any matter such as trash, fly ash, sluge, waste oil, waste acid, waste alkali and animal carcasses, which becomes unnecessary for human living or business activities.” However, radioactive wastes or gaseous matters, as well as wastewater and sewage that flow into water pollution prevention facilities are not included in the definition.

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

Pursuant to provisions in Article 2 of the Presidential Decree of the Act on the Control of Transboundary Movement of Hazardous Wastes and Their Disposal, hazardous waste is defined as:

1. Waste listed in Annex I or Annex VIII that exhibit any of the hazardous characteristics listed in Annex III.

2. Waste listed in Annex II.

3. Waste that Korea has notified to the convention secretariat as being hazardous pursuant to Article III Paragraph I, II, and III and Article XI.

The specified list of hazardous wastes controlled by Korean Government was revised in 2007.

Republic of Korea 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 Amber Tier wastes determined by OECD are additionally controlled for the purpose of transboundary movement.

In Republic of Korea there are no wastes other than those pursuant to Art. 1 (1)a and/or Art. 1 (1)b of the Basel Convention that 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 not been implemented in Republic of Korea.

Korean government amended (2001.7) Article 18-2 (export banned countries) of the Enforcement Decree of the Act on the Control of Transboundary Movement of Hazardous Wastes and Their Disposal and therefore provided the legal basis for implementing the Ban amendment. However, this article takes "when Annex VII of the Basel Convention comes into effect" as the beginning of the enforcement period.

	
	Restrictions on export for final disposal

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

The "Act on the Control of Transboundary Movement of Hazardous Wastes and Their Disposal," which entered into force in May 1994.

It is prohibited to export hazardous wastes and other wastes to any country other than those countries party to the Basel convention and those countries with bilateral, multilateral or regional agreements.

According to Articles 6, 10 and 16 of this Act, the export, import and transit of hazardous wastes is strictly prohibited unless prior written approval is obtained from a competent authority. Also, the Ministry of Environment (MOE) has the authority to limit or ban the export and import of specific wastes which may be of significant impact on human health or the environment if and when considered necessary. In principle, the export of hazardous wastes for final disposal is prohibited. However, exceptions can be made in the case where Korea does not possess adequate facilities and/or technologies to properly dispose of the given hazardous waste for which importing countries have the capacity to dispose of in the environmentally sound manner.

	
	Restrictions on export for recovery

Republic of Korea restricts the export of hazardous wastes and other wastes for recovery.

The "Act on the Control of Transboundary Movement of Hazardous Wastes and Their Disposal," which entered into force in May 1994.

It is prohibited to export hazardous wastes and other wastes to any country other than those countries party to the Basel convention and those countries with bilateral, multilateral or regional agreements.

According to Articles 6, 10 and 16 of this Act, the export, import and transit of hazardous waste is strictly prohibited unless prior written approval is obtained from the competent authority. Also, the MOE has the authority to limit or ban the export and import of specific wastes which may be of significant impact on human health or the environment if and when considered necessary.

	
	Restrictions on import for final disposal

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

The "Act on the Control of Transboundary Movement of Hazardous Wastes and Their Disposal," which entered into force in May 1994.

There is no restriction on the country or region of origin regarding the import of hazardous wastes, but the MOE has the authority to ban or limit the import of specific wastes if and when considered necessary.

According to Articles 6, 10 and 16 of this Act, the export, import and transit of hazardous waste is strictly prohibited unless prior written approval is obtained from the competent authority. Also, the MOE has the authority to limit or ban the export and import of specific wastes which may be of significant impact on human health or the environment if and when considered necessary.

In principle, the import of hazardous wastes for final disposal is prohibited. However, exceptions can be made in the case where the Korea possesses adequate facilities and/or technologies to properly dispose of the given hazardous waste for which the exporting country does not has the capacity to dispose of in the environmentally sound manner.

	
	Restrictions on import for recovery

Republic of Korea restricts the import of hazardous wastes and other wastes for recovery.

The "Act on the Control of Transboundary Movement of Hazardous Wastes and Their Disposal," which entered into force in May 1994.

There is no restriction on the country or region of origin regarding the import of hazardous wastes, but the MOE has the authority to ban or limit the import of specific wastes if and when considered necessary.

According to Articles 6, 10 and 16 of this Act, the export, import and transit of hazardous waste is strictly prohibited unless prior written approval is obtained from the competent authority. Also, the MOE has the authority to limit or ban the export and import of specific wastes which may be of significant impact on human health or the environment if and when being considered to be necessary.

	
	Restrictions on transit
Republic of Korea restricts the transit of hazardous wastes and other wastes.

The "Act on the Control of Transboundary Movement of Hazardous Wastes and Their Disposal," which entered into force in May 1994.

Prior consent is the only restriction on the transit of hazardous wastes.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
The Korean government has revised the 2nd Comprehensive National Waste Management Plan (2002~2011) in July 2007 in which the firm establishment of a sustainable and resource circulating socioeconomic foundation is outlined as a major policy objective. Based on this Plan efforts are being systematically undertaken to minimize waste generation, reuse waste as a resource, and establish infrastructure for safe waste management.

	
	Legislation, regulations and guidelines

Many laws, regulations and guidelines are being enforced with the objective of reducing and discouraging the generation of hazardous waste, of which some of the major examples are the following:

- The Waste Management Act;

- Act on the Promotion of Saving and Recycling of Resources; and

- Guidelines on the Reduction of Industrial Wastes (Public Notice by MOE and the Ministry of Commerce, Industry and Energy, 2001).

- Act for Resource Recycling Electrical and Electronic Equipment and Automobiles(2008)

	
	Economic instruments/ initiatives
The Extended Producer Responsibility (EPR) system and the Waste Charge System have been in effect for recyclable and non-recyclable products, respectively.

The Volume-Based Waste Fee System has been in place since 1995 to facilitate the reduction of household waste and the separate collection of recyclable wastes from non-recyclable wastes.

	
	Measures taken by industries/waste generators
Industries and waste generators are making efforts to minimize the generation of wastes, both to cut down the financial burden in their disposal and to comply with the Public Notice by MOE and the Ministry of Commerce, Industry and Energy, announced on 21 December 2001. Some retailers, such as department stores, have signed a voluntary agreement with the MOE that they will steadily reduce the use of disposable goods, and some fast food restaurants have decided not to use them at all.

	Transboundary Movement Reduction Measures
	National strategies/policies
Transboundary movement of hazardous wastes without prior written consent from the competent authority is strictly prohibited. No permission for export is issued without consent from the country of import.

	
	Legislation, regulations and guidelines
The Act on the Control of Transboundary Movement of Hazardous Wastes and Their Disposal.

	
	Economic instruments/ initiatives
None.

	
	Measures taken by industries/waste generators
None.

	Disposal/

Recovery Facilities
	Disposal facilities

· Sudokwon Landfill, 58 Baekseokdong, Seo Gu, Incheon City, operated by Sudokwon Landfill Management Corporation (SLMC) under MoE; sanitary landfill; D5
325 landfills and 2,028 incinerators for household and non-hazardous industrial wastes were in operation by local governments or private companies in 2006. Private companies operated 219 incinerators and 20 landfills for specified wastes, which are considered as hazardous waste pursuant to the Waste Management Act.

Further information could be obtained from:

Focal Point (Resource Recirculation Policy Division).

	
	Recovery/recycling/re-use facilities
Information could be obtained from:

Korea Environment Resources Corporation (ENVICO), Kyongseo-dong, Seo-gu, Incheon metropolitan city (404-170) or at www.envico.or.kr.
ENVICO operates 14 recovery facilities (agricultural waste vinyl).

	Bilateral, Multilateral or Regional Agreements
	· Multilateral; OECD Member Countries; 12.1996 -; OECD Decision C(92)39/FINAL on the Control of Transfrontier Movements of Wastes Destined for Recovery Operations (30 March 1992)

	Technical Assistance and Training Available
	· National Institute of Environmental Research(Kyungseodong, Seo-Gu, Incheon)

· Korea Environment Institute(Bulgwangdong, Eunpyong-gu, Seoul)

· Korea Environmental Management Corporation(Kyungseodong, Seo-Gu, Incheon)

· Korea Environment Resources Corporation(Kyungseodong, Seo-Gu, Incheon)

	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
	2,621,547

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	1,038,099

	
	Total amount of hazardous wastes generated
	3,659,646

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	17,828,060

	Export
	Amount of hazardous wastes exported
	3,050

	
	Amount of other wastes exported
	0

	Import
	Amount of hazardous wastes imported
	295,480

	
	Amount of other wastes imported
	138

