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

	Party to the Basel Convention:
	11.05.1993 (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

	Division of Environment

Botanical Gardens

P.O. Box 445

Victoria

Seychelles

Telephone:
(248) 22 46 44

Telefax:
(248) 22 45 00

E-Mail:
doe@seychelles.net
	Assistant Director (Pollution Control)

Division of Environment

Ministry of Environment, Economic Planning and External Relations

P.O. Box 445

Victoria

Seychelles

Telephone:
(248) 22 46 44, ext. 50

Telefax:
(248) 22 45 00

E-Mail:
doe@seychelles.net

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

According to the Environment Protection Act 1994, "wastes" means garbage, refuse, sludges, construction debris and other discarded substances resulting from industrial and commercial operations or from domestic, individual and community activity.

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

According to the Environment Protection Act 1994, "hazardous waste" is defined as waste which is poisonous, corrosive, irritant, noxious, explosive, inflammable, toxic or harmful to the environment.

Locally there is a need to amend as and when the Act is reviewed, the above definitions such that they are in line with the Basel Convention.

Seychelles 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.

Internally there are certain wastes such as phytosanitary wastes for certain plant diseases that require strict control over their movement. If these are shipped across frontiers they shall be subject to controls similar to that applied under the Convention.

In Seychelles 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

Seychelles is in a preparatory process of implementing the amendment to the Basel Convention (Decision III/1).

Seychelles is in preparation for ratification of Decision III/1 of the Basel Convention by the end of 2005. The documents have been circulated to all responsible local agencies for their comments and a draft will be submitted for approval to cabinet. Seychelles has no objection to the decision and is not at the moment receiving any waste in any form for disposal or recovery.

	
	Restrictions on export for final disposal

Seychelles has no restrictions on the export of hazardous wastes and other wastes for final disposal.

Seychelles does not restrict the outward movement of waste to specialised (D and R facilities) disposal facilities, provided that the movement of waste is done with the proper formalities and also with the prior consent of the receiving country.

	
	Restrictions on export for recovery

Seychelles has no restrictions on the export of hazardous wastes and other wastes for recovery.

Seychelles does not restrict the outward movement of waste to specialised (D and R facilities) disposal facilities, provided that the movement of waste is done with the proper formalities and also with the prior consent of the receiving country.

	
	Restrictions on import for final disposal

Seychelles restricts the import of hazardous wastes and other wastes for final disposal. Environment Protection Act 1994 Section 12(7): No person shall import any hazardous waste into Seychelles.

The EPA effectively bans the importation of hazardous waste into the country and prescribes set procedures for movement of wastes.

The restriction covers all countries and regions.

The ban is complete and unconditional.

	
	Restrictions on import for recovery

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

EPA 1994 12(7). EPA effectively bans the importation of hazardous waste into the country and prescribes set procedures for movement of wastes. Seychelles does not import any form of waste for recovery.

The restriction covers all countries and regions.

The ban is complete and unconditional.

	
	Restrictions on transit
Seychelles restricts the transit of hazardous wastes and other wastes.

EPA 1994 12(8)(a). No person shall transport hazardous waste within or through Seychelles without an authorization from the agency.

The restriction covers all countries and regions.

Authorization must be obtained from the Agency (Solid Waste and Cleaning Agency established under the Act) but presently the Competent Authority, the Ministry (Min of Env) itself is doing it.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
Government invested heavily in solid waste management throughout the nineties, especially as part of the implementation of the Environment Management Plan 1990 – 2000. There are now four major landfills in operation, two of which are fully engineered landfills. Hazardous waste management is addressed as part of the overall plan for waste management on the islands (Solid Waste Master Plan), especially since most hazardous is produced in small volumes. There are collection systems for waste oil, scrap metal, lead acid batteries and pesticide containers, and also sorting out of the organic fraction of municipal waste for composting. These are mostly eliminated through export, and in the case of pesticide containers, through recycling. The following additions to the locally available facilities are being explored: incinerator, larger storage facilities for oil and Kraft paper recycling plant.

The generation of waste is addressed through a ‘reduce, reuse, and recycle policy’. Waste reduction initiatives can be done through the environmental assessment process under the Environment Protection Act. The potential for waste generation, waste reduction, and recycling are three criteria that are used to assess large projects or initiatives. The ministry also regularly engages different sectors of the economy in waste reduction efforts, for example, reduction of throwaway of soft drinks and mineral water bottles, reduction of construction waste reaching the landfill, reduction of pesticide waste through proper stock management etc.

The generation of waste at the household level is addressed through educational programs and in some instances through house-to-house campaigns. A varied set of activities is organized throughout the year by this ministry and the agency responsible for waste. Educational/sensitisation programs are carried out in schools, and TV, radio and newspaper items (of which a large part has to do with the generation of waste) are released on a weekly basis. There are also annual events such as the Cleanup the World Campaign, Environment Week, and Recycle fair.

In addition, certain products, such as asbestos roofing sheets and POPs pesticides are not allowed in Seychelles, thus the problem with their elimination or treatment does not exist. With regards to avoidance, importers and consumers (also through NGOs) are being continuously encouraged to opt for less dangerous products.

2 new incinerator has been installed, one at the port and the other at the airport for the incineration of phytosanitary waste. The Ministry of Health has also installed an incinerator at their center for the elimination of medical waste.

A program is being drafted to monitor the existing landfills for the purpose of mitigating the effects of leachate in the surrounding marine environment. A new system has also been put in place for the control of hazardous waste importation by screening. All application for chemicals should receive authorization from the environment authority prior to importation.

Seychelles is preparing to ratify Decision III/1 of the Basel Convention and also the Stockholm Convention before the close of 2005.

	
	Legislation, regulations and guidelines

Environment Protection Act, 1994: at section 12 establishes the agency responsible for waste and defines its functions, and at section 13 onwards establishes other obligations for waste minimization by the authority.

Pesticides Act 1996.

Seychelles Bureau of Standards guidelines on the storage and handling of dangerous products.

	
	Economic instruments/ initiatives
There are presently few economic initiatives to encourage waste minimization.

The legal instruments of licensing, environmental authorizations and Public Health are frequently used to force persons to comply with the requirements.

The company that exports scrap metal is being encouraged to collect and export all scrap at no cost.

Responsible organizations are now being asked to cater for their own waste. The ministry of health will install a new incinerator for the elimination of medical waste.

Under the French corporation the ministry of Environment will install 2 incinerators at the port and airport for the elimination of phytosanitary waste.

	
	Measures taken by industries/waste generators
The Public Utilities Corporation has invested in a waste oil incinerator at the central electricity generating plant.

On smaller islands that are not connected with the main waste collection system, owners and managers continue to invest in waste separation, minimization of incoming products, waste transfer, incineration and/or composting.

	Transboundary Movement Reduction Measures
	National strategies/policies
The ban on importation of hazardous waste including the 12 POPs has been formalized and publicized in the official gazette as of 2004. Strict measures are being applied on cases of illegal importation of hazardous materials.

	
	Economic instruments/ initiatives
So far there is no economic incentive for reduction of hazardous waste.

	
	Measures taken by industries/waste generators
Introduction of incineration plant for waste lubricating oil and energy recovery at the Victoria C power station on the island of Mahe.

	Disposal/

Recovery Facilities
	Disposal facilities

· Ministry of Health, Mont Fleuri, Mahe; For incineration on land of medical waste; D10

· Public Utilities Corporation power station; For incineration of waste lubricating oil from the generator; D10

· Star Seychelles, Providence; Storage facilities for obsolete chemicals; D15
Waste collection, treatment and disposal have been subcontracted out to STAR Seychelles, an affiliate of the regional company SITA. Its contract includes waste collection and management of two landfill sites on the three largest islands collection and treatment of waste oil.

	
	Recovery/recycling/re-use facilities

No facilities available

	Bilateral, Multilateral or Regional Agreements
	· No agreements

	Technical Assistance and Training Available
	· Ministry of Environment & Natural Resources

· Ministry of Health

· Custom Authority

· Seychelles Bureau of Standards

· Star (Seychelles) Limited

	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
	Not reported

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	Not reported

	
	Total amount of hazardous wastes generated
	Not reported

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

	Export
	Amount of hazardous wastes exported
	Not reported

	
	Amount of other wastes exported
	Not reported

	Import
	Amount of hazardous wastes imported
	Not reported

	
	Amount of other wastes imported
	Not reported

