
Basel Convention 2002
Country Fact Sheet 2006
South Africa
	Status of Ratifications:
	

	Party to the Basel Convention:
	05.05.1994 (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

	The Director General

Chief Directorate: Pollution Control and Waste Management

Department of Environmental Affairs and Tourism

Private Bag X447

Pretoria 0001

South Africa

Telephone:
(27 12) 310 35 32

Telefax:
(27 12) 322 26 82 or 320 00 24

E-Mail:
jbeaumont@deat.gov.za
	The Director General

Chief Directorate: Pollution Control and Waste Management

Department of Environmental Affairs and Tourism

Private Bag X447

Pretoria 0001

South Africa

Telephone:
(27 12) 310 35 32

Telefax:
(27 12) 322 26 82 or 320 00 24

E-Mail:
jbeaumont@deat.gov.za

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

The Environment Conservation Act, (Act no. 73 of 1989) defines waste as any matter, whether gaseous, liquid or solid or any combination thereof, which is from time to time designated by the Minister by notice in the Gazette as undesirable or superfluous by-product, emission, residue or reminder of any process or activity.

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

The South African Department of Water Affairs and Forestry Minimum Requirements for Handling, Classification and Disposal of Hazardous Waste defines hazardous waste as waste that has a potential, even in low concentrations, to have significant adverse effect on public health and the environment because of its inherent toxicological, chemical and physical characteristics.

South Africa 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.

Vanadium waste, this could possibly fall under (H13).

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

Radioactive waste and mining waste.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

The amendment to the Basel Convention (Decision III/1) has not been implemented in South Africa.

South Africa has not ratified Decision III/I of the convention. And the provisions have not been implemented in the country. South Africa accepts this waste for disposal from SADC countries where they are able to motivate that they do not have adequate facilities in their countries.

	
	Restrictions on export for final disposal

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

Currently there is no national legislation. South Africa still employs the provisions of the Basel Convention to carry out that transaction.

The restriction covers countries not listed in Annex VII of the Convention.

South Africa does not import hazardous waste to other developing countries and or countries with no adequate infrastructure to manage the waste in environmental sound manner.

	
	Restrictions on export for recovery

South Africa restricts the export of hazardous wastes and other wastes for recovery.

No national legislation in existence in SA to restrict the export of hazardous waste for recovery in another country. However where South Africa has permitted facilities for recycling of wastes, through the Basel Convention restricts exports of waste for recovery into companies who are not able to demonstrate through EMS, compliance with the countries occupational and environmental legislation.

The restriction covers countries not listed in Annex VII of the Convention.

South Africa does not import hazardous waste to other developing countries and or countries with no adequate infrastructure to manage the waste in environmental sound manner.

	
	Restrictions on import for final disposal

South Africa restricts the import of hazardous wastes and other wastes for final disposal. South Africa only allows the import of waste for final disposal from SADC countries who can demonstrate that they do not have adequate disposal facilities in their own country.

The restriction covers all countries other than SADC countries.

South Africa imports hazardous wastes for final disposal only from SADC Countries, who can demonstrate that they do not have facilities for the environmentally sound management of this waste in their own country. All imports still however are subject to the provisions of the Basel Convention.

	
	Restrictions on import for recovery

South Africa restricts the import of hazardous wastes and other wastes for recovery.

Currently there is no national legislation, so the provisions of the Basel Convention hold.

The restriction covers all countries who are party to the Basel Convention.

South Africa would only import Hazardous waste from other African countries for recovery purposes, provided there are adequate facilities to do so in an environmental sound manner.

	
	Restrictions on transit
South Africa restricts the transit of hazardous wastes and other wastes.

There is no national legislation covering this, therefore provisions of the Basel Convention hold.

The restriction covers all countries party to the Basel Convention.

The hazardous waste consignment has to meet adequate requirements in terms of :-packaging, labeling, liability, insurance, -Specific time frame for transit period, Remain in the transit point for the said waste.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
The Department of Environmental Affairs and Tourism is in the process of promulgating new waste legislation which will provide among other provisions for:

- The recycling of waste by municipalities;

- The requirement for industries to produce industrial waste management plans;

- The development of a waste management strategy which sets waste minimization targets;

- The remediation of contaminated land;

- The identification of priority waste streams; and

- The focusing of waste management in line with the waste management hierarchy.

	
	Legislation, regulations and guidelines

South Africa adopted the Polokwane Declaration that is targeting zero waste by 2020 and this will include waste minimization techniques.

	
	Economic instruments/ initiatives
South Africa promulgated and is implementing plastic bag regulations which require manufacturers of flat carrier bags to pay a levy on each bag produced.

	
	Measures taken by industries/waste generators
The tyre manufactures are about to apply a voluntary levy on tyre to provide funds to manage waste tyres in a responsible manner. A similar initiative is being planned by the pesticide industry.

	
	Others

Training courses offered to industry’s middle management by the Basel Convention Regional Centre, Pretoria on the above and Environmental Sound Management of hazardous waste.

	Transboundary Movement Reduction Measures
	National strategies/policies
Preventative measures - The National Waste Management Strategy encourages industries to avoid generation of waste. Recycling industries will be receiving incentives from the government according to the new draft Waste Bill. We also have the following initiatives:

- Cleaner Production initiative; and

- Responsible Care initiative (currently managed by industry).

	
	Legislation, regulations and guidelines
Environment Conservation Act; (Act 73 of 1989), National Environment Management Act; (Act 107 of 1998) and Waste Bill (in preparation).

	
	Economic instruments/ initiatives
Responsible care, product stewardship, extended producer liability; and ISO 14000 accreditation.

	
	Measures taken by industries/waste generators
Cleaner production center has been established and is located at the CSIR, Responsible Care Initiative, and some industries support waste buy back centers.

	
	Others
Training courses offered to industry’s middle management by the Basel Convention Regional Centre, Pretoria on the above and Environmental Sound Management of hazardous waste.

	Disposal/

Recovery Facilities
	Disposal facilities

· AEC CaF2; Class H:H- hazardous waste with hazard ratings I-IV. It is located in the North West Region.;

· AECI Umbogintwini; Class H:H hazardous waste with hazard ratings I-IV. It is located in the KwaZulu Natal Region.;

· Aloes I (Port Elizabeth); Class H:H-hazardous waste with hazard ratings I-IV. It is located in the Eastern Cape Region.;

· Aloes II; Class H:H-hazardous waste with hazard ratings I-IV. It is located in the Eastern Cape Region;

· Aloes Temporary Leachate Lagoon; Class H:H-hazardous waste with hazard ratings I-IV. It is located in the Eastern Cape Region;
This function has been transferred to Department of Environmental Affairs and Tourism under section 20 of Environment Conservation Act (Act 73 of 1989).

Further information can be obtaiend from Ms K Ntoampe Department of Water Affairs and Forestry, Private Bag X – 313, Pretoria, 0001.Tel: (27-12) 310-3920

	
	Recovery/recycling/re-use facilities

· Collect-A-Can (Pty)Ltd, P O Box 30500, Kyalami, 1684; ;

· FFS Refineries, P O Box 36979, Chempet, 7442; ;

· FFS Refiners (Pty) Ltd, P O Box 25102, Sea View, 4072; ;

· Nampak Polycyclers, P O Box 356, Olifantsfontein, 1665; ;

· Oil Separation Solutions Lowveld (Pty) Ltd, P O Box 17854, Sunward Park, 1470;

This function has been transferred to Department of Environmental Affairs and Tourism under section 20 of Environment Conservation Act (Act 73 of 1989).

Further information can be obtained from:

Department of Water Affairs and Forestry, Private Bag X – 313, Pretoria, 0001.Tel: (27-12) 336-8422.

For more information concerning the “Description of the facility, operation or process” contact the focal point and/or competent authority (the field designated to hold this information in the Reporting Database has limited storage space).

	Bilateral, Multilateral or Regional Agreements
	· No agreements

	Technical Assistance and Training Available
	· Department of Environmental Affairs and Tourism

· Department of Water Affairs and Forestry

· Potchefstroom University

· Other Universities that offer courses

· Institute of Waste Management

	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 datsa

	
	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
	Incomplete data1)

	
	Amount of other wastes exported
	No data

	Import
	Amount of hazardous wastes imported
	Incomplete data1)

	
	Amount of other wastes imported
	No data

1) Wastes exported from South Africa were recorded as: 23,642 metric tons of solid wastes.

1) Incomplete data. Wastes imported into South Africa were recorded as : 21,151 tons of solid waste and 30,000 lts of liquid wastes.
