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

	Party to the Basel Convention:
	08.10.1993 (a)

	Amendment to the Basel Convention:
	26.10.2001

	Basel protocol on Liability and Compensation:
	-

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

	Competent Authority

	Focal Point

	The Director General

Department of Environment

Ministry of Natural Resources and Environment

Level 1-4, Podium Block 2 & 3

Lot 4G3, Presint 4

Federal Government Administrative Centre

62574 Putrajaya

Malaysia

Telephone:
(60 3) 88 85 82 00

Telefax:
(60 3) 88 88 99 87

E-Mail:
szi@doe.gov.my
	The Director General

Department of Environment

Ministry of Natural Resources and Environment

Level 1-4, Podium Block 2 & 3

Lot 4G3, Presint 4

Federal Government Administrative Centre

62574 Putrajaya

Malaysia

Telephone:
(60 3) 88 85 82 00

Telefax:
(60 3) 88 88 99 87

E-Mail:
szi@doe.gov.my

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

Waste is defined as any matter prescribed to be scheduled waste or any matter whether in a solid, semi-solid or liquid form, or in the form of a gas or vapor, which is emitted, discharged or deposited in the environment in such volume, composition or manner as to cause pollution.

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

Hazardous waste is defined as any waste falling within the categories of waste listed in the First Schedule of the Environment Quality (Scheduled Wastes) Regulations 2005.

Malaysia 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.

These wastes are: slags from copper processing; oil tanker sludges; waste catalysts; and waste gypsum arising from power plant.

Import of waste from European Community will be considered as Amber List. The lists are as follows:

(a) GA. Metal and metal-alloy waste in metallic, non-dispersible form

GA 150 7802 00 Lead waste and scrap

GA 240 ex8107 10 Cadmium waste and scrap

(b) GG. Other wastes containing principally inorganic constituents, which may contain metal and organic materials

GG 010, GG 020, GG 030, GG 040, GG 100, GG 110, GG 140

(c) GH. Solid plastic wastes

All categories of plastic wastes

(d) GJ. Textile wastes

All categories of textile wastes

(e) GK. Rubber wastes

All categories of rubber wastes

(f) GM. Waste arising from agro-food industries

All categories

(g) GN. Waste arising from tanning and fellmongery operations and leather use

All categories

(h) GO. Other wastes

GO 010, GO 020, GO 030, GO 050

The national definition of hazardous wastes covers wastes other than those listed in Annexes I, II and VIII of the Basel Convention. The Secretariat of the Basel Convention has made the information transmitted to it, pursuant to article 3 of the Basel Convention, available on the website of the Basel Convention (http://www.basel.int/natdef/frsetmain.php).

In Malaysia 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 been implemented in Malaysia.

	
	Restrictions on export for final disposal

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

The Environmental Quality Act 1974, (Amendment 1996) Section 34B; and the Customs (Prohibition of Export) Order 1998 Amendment 2006.

The restriction covers all countries.

Export of hazardous wastes for final disposal is not allowed.

	
	Restrictions on export for recovery

There is no information concerning restrictions on the import of hazardous wastes and other wastes for final disposal provided for Malaysia.

The Environmental Quality Act 1974, (Amendment 1996) Section 34B; and the Customs (Prohibition of Export) Order 1998 Amendment 2006.

The restriction covers all countries.

Hazardous wastes to be exported and destined for recovery are subject to the export guidelines on minimum percentage for recoverables.

	
	Restrictions on import for final disposal

Malaysia restricts the import of hazardous wastes and other wastes for final disposal. The Environmental Quality Act 1974, (Amendment 1996) Section 34B; and the Customs (Prohibition of Import) Order1998 Amendment 2006.

The restriction covers all countries.

Import of hazardous wastes for final disposal from non OECD countries requires a special permission and total prohibition for hazardous wastes from OECD.

	
	Restrictions on import for recovery

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

The Environmental Quality Act 1974, (Amendment 1996) Section 34B; and the Customs (Prohibition of Export) Order 1993 Amendment 1998.

The restriction covers all countries.

Import of hazardous wastes for recovery requires written approval.

	Reduction and/or Elimination of Hazardous Waste Generation
	National strategies/policies
Malaysian Agenda for Waste Reduction (MAWAR); and promotion of cleaner production.

	
	Legislation, regulations and guidelines

In preparation to enhance existing provision in the Environmental Quality (Scheduled Wastes) Regulations 2005 to reduce wastes using best practicable means.

	
	Economic instruments/ initiatives
Special capital allowance incentive to companies which generate wastes and intend to set up facilities to treat their own wastes covering all capital expenditure incurred.

	
	Measures taken by industries/waste generators
Cleaner production, waste minimization and ISO 14001 certification.

	Transboundary Movement Reduction Measures
	National strategies/policies
Encourage industries to use locally produced wastes as raw materials.

	Disposal/

Recovery Facilities
	Disposal facilities

· Faber Medi-Serve Sdn. Bhd., Kota Kinabalu, Sabah; Incineration (Pathogenic & clinical waste); D10

· Faber Medi-Serve Sdn. Bhd., Penampang, Sabah; Incineration (Pathogenic & clinical waste); D10

· Faber Medi-Serve Sdn. Bhd., Mukah, Sarawak; Incineration (Pathogenic & clinical waste); D10

· Faber Medi-Serve Sdn. Bhd., Kapit, Sarawak; Incineration (Pathogenic & clinical waste); D10

· Faber Medi-Serve Sdn. Bhd., Limbang, Sarawak; Incineration (Pathogenic & clinical waste); D10
The complete list is available upon request from the Competent authority or www.doe.gov.my

	
	Recovery/recycling/re-use facilities

· Syarikat Siven Enterprise Sdn. Bhd., Kulim, Kedah; Off-site partial recovery of electronic waste; R4

· Taiko Metals Recycle Sdn. Bhd., Lunas, Kedah; Off-site partial recovery of electronic waste; R4

· Zentronic Technology Sdn. Bhd. Kulim Kedah; Off-site partial recovery of electronic waste; R4

· H & Z Industries Sdn. Bhd., Melaka; Off-site partial recovery of electronic waste; R4

· Kim Denko (Malaysia) Sdn. Bhd, Melaka.; Off-site partial recovery of electronic waste; R4
There are 114 licensed recovery facilities and the list is available upon request from the Competent Authority (www.doe.gov.my).

	Bilateral, Multilateral or Regional Agreements
	· Bilateral; United States of America; 10.03.1995 -; Concerning transboundary movement of hazardous wastes for recovery operation

	Technical Assistance and Training Available
	· Department of Environment

· Customs and Excise Department

· Hazmat, Fire and Rescue Services

· Standards and Industrial Research Institute of Malaysia (SIRIM)

	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
	680,907

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	422,549

	
	Total amount of hazardous wastes generated
	1,103,456

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	Not reported

	Export
	Amount of hazardous wastes exported
	5,806

	
	Amount of other wastes exported
	0

	Import
	Amount of hazardous wastes imported
	172,151

	
	Amount of other wastes imported
	0

