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

	Party to the Basel Convention:
	02.01.1996 (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

	Director, Pollution Control Department

National Environment Agency

12th Storey, Environment Building

40 Scotts Road

Singapore 228231, Singapore

Telephone:
(65) 67 31 96 54

Telefax:
(65) 68 36 22 94

E-Mail:
rohaya_saharom@nea.gov.sg

Website: www.nea.gov.sg
	Director, International Relations Department (IRD)
Ministry of the Environment and Water Resources
23rd Storey, Environment Building
40 Scotts Road

Environment Building

Singapore 228231, Singapore

Telephone:
(65) 67 31 98 78
Telefax:
(65) 67 31 94 56
E-Mail: eng_tiang_sing@mewr.gov.sg
Website: www.mewr.gov.sg

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

 "Waste" means a substance or object that is proposed to be disposed of; or required by any written law to be disposed of.

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

"Hazardous waste" means waste controlled as hazardous waste under the Basel Convention. The list of hazardous wastes for the purpose of transboundary movements are specified in the Hazardous Waste (Control of Export, Import and Transit) Act. The list follows the list of hazardous waste under the Basel Convention and includes wastes listed in Annex VIII (List A) and exclude wastes listed in Annex IX (List B).

There are no wastes defined as, or considered to be hazardous wastes by national legislation in accordance with Art. 1, para 1(b) of the Basel Convention.

In Singapore 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 Singapore.

	
	Restrictions on export for final disposal

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

Export of hazardous waste and other wastes for final disposal is regulated under the Hazardous Waste (Control of Export, Import or Transit) Act (HWA) which entered into force on 16 Mar 1998.

The exporter needs to obtain a Basel export permit from Pollution Control Department prior to the export. In general, Singapore does not allow export of waste for disposal.

	
	Restrictions on export for recovery

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

Export of hazardous waste and other wastes for recovery is regulated under the Hazardous Waste (Control of Export, Import or Transit) Act (HWA) which entered into force on 16 Mar 1998.

The exporter needs to obtain a Basel export permit from Pollution Control Department prior to the export for recovery.

	
	Restrictions on import for final disposal

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

Import of hazardous waste and other wastes for final disposal is regulated under the Hazardous Waste (Control of Export, Import or Transit) Act (HWA) which entered into force on 16 Mar 1998.

The importer needs to obtain a Basel import permit from Pollution Control Department prior to the import. In general, Singapore does not allow the import of hazardous wastes for final disposal.

	
	Restrictions on import for recovery

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

Import of hazardous waste and other wastes for recovery is regulated under the Hazardous Waste (Control of Export, Import or Transit) Act (HWA) which entered into force on 16 Mar 1998.

The import of hazardous wastes for recovery is granted on a case-by-case basis. The importer needs to obtain a Basel import permit from Pollution Control Department prior to the import.

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

Transit of hazardous waste and other wastes is regulated under the Hazardous Waste (Control of Export, Import or Transit) Act (HWA) entered into force on 16 Mar 1998.

The Pollution Control Department requires the exporter to appoint a cargo/shipping agent in Singapore to obtain a Basel transit permit prior to the transit of hazardous wastes through Singapore.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
The strategies taken to manage hazardous wastes include:

Avoid/reduce generation of hazardous wastes;

Use less hazardous chemicals;and

Use clean technology and recycle/re-use toxic industrial wastes where appropriate.

National Recycling Programme (NRP) for households was launched in April 2001 to increase recycling rate for household wastes.

An interagency task force led by the Economic Development Board was formed in May 2001 to draw up the framework and action plans to develop Singapore into a Centre of Excellence for waste recycling in the region in 10 years’ time. The task force recommended a framework comprising the following four strategic thrusts:

To create a pro-environment culture both in the corporate world and in the community;

To develop an effective supporting infrastructure to help nurture the waste recycling industry;

To build a strong foundation for technology development and innovative application of technologies; and

To create a vibrant waste management industry.

(http://www.nea.gov.sg/cms/pcd/EPDAnnualReport2006.pdf)

	
	Legislation, regulations and guidelines

Prior to Singapore’s notification to the Basel Convention, the Pollution Control Department applied the Environmental Public Health (Toxic Industrial Waste) Regulations to regulate the export, import and transit of hazardous wastes.

In November 1997, Singapore enacted the Hazardous Waste (Control of Export, Import and Transit) Act (HWA) and its regulations that came into operation on 16 March 1998. The Act and its regulations enable Singapore to fulfill the obligations of the Basel Convention. Under the Act and its regulations, a permit is required for the export, import and transit of hazardous wastes scheduled under the Basel Convention.

	
	Economic instruments/ initiatives
Private companies can apply to Agency for Science, Technology and Research (A *STAR) for research funding on reduction of hazardous waste generation or recycling of hazardous wastes.

The National Environment Agency (NEA) has continued to provide a $20 million Innovation for Environmental Sustainability (IES) Fund. Through this fund, NEA will provide seed funding for innovative projects undertaken by the industry and in the community that will help Singapore attain its goals of environmental sustainability. Companies could seek assistance in the development and test bedding of promising and innovative technologies on waste recycling.

(http://app.nea.gov.sg/cms/htdocs/category_sub.asp?cid=42)

	
	Measures taken by industries/waste generators
Cleaner production; and waste minimization/reduction/recycling/recovery programs.

The Waste Management and Recycling Association of Singapore (WMRAS) was established on 8 August 2001. Members of the association include companies in the waste management and recycling industry. WMRAS serves as a platform for the waste recycling companies to pool their resources, to collaborate and to work together to upgrade and raise the professionalism of the waste management and recycling industry.

(http://www.nea.gov.sg/cms/pcd/EPDAnnualReport2006.pdf)

	Transboundary Movement Reduction Measures
	National strategies/policies
In addition to the strategies/policies stated in question 5 of this questionnaire:

PCD screens new industries to allow setting up of only those industries which can treat hazardous wastes locally;

Export of hazardous wastes will be allowed for recovery if there are no waste treatment facilities available locally; and

Export of hazardous wastes will not be allowed for disposal if there are disposal facilities available locally.

	
	Legislation, regulations and guidelines
Environmental Pollution Control Act; Environmental Public Health Act; and the Code of Practice on Pollution Control.

	
	Economic instruments/ initiatives
Waste reduction/recycling/recovery programs.

	
	Measures taken by industries/waste generators
Cleaner production; and waste minimization/reduction/recycling/recovery programs.

The Waste Management and Recycling Association of Singapore (WMRAS) was established on 8 August 2001. Members of the association include companies in the waste management and recycling industry. WMRAS serves as a platform for the waste recycling companies to pool their resources, to collaborate and to work together to upgrade and raise the professionalism of the waste management and recycling industry.

(http://www.nea.gov.sg/cms/pcd/EPDAnnualReport2006.pdf)

	Disposal/

Recovery Facilities
	Disposal facilities

· Pulau Semakau Landfill; Secured sanitary landfill; D1

· Ulu Pandan Incineration Plant; Incineration plant for municipal waste; D10

· Tuas Incineration Plant; Incineration plant for municipal waste; D10

· Senoko Incineration Plant ; Incineration plant for municipal waste; D10

· Tuas South Incineration Plant; Incineration plant for municipal waste; D10

Pulau Semakau Landfill and the Municipal Waste Incineration Plants are operated by NEA.

Toxic waste treatment companies are privately operated and licensed by PCD.

A complete list may be obtained from the following website: http://www.nea.gov.sg/cms/pcd/tiwcollectors.pdf

	
	Recovery/recycling/re-use facilities

· ECO Special Waste Management (SWM) Pte Ltd; Waste treatment and recovery facilities for chemical wastes, sludge and spent solvents, etc.; R2

· Purechem Onyx Pte Ltd; Waste treatment and recovery facilities for chemical wastes, sludge and spent solvents, etc.; R2

· Technochem Pte Ltd; Waste treatment and recovery facilities for chemical wastes, sludge and spent solvents, etc.; R2

· Chem-Solv Technologies Pte Ltd; Waste treatment and recovery facilities for chemical wastes, sludge and spent solvents, etc.; R2

· Cramoil Trading Co.; Waste treatment and recovery facilities for chemical wastes, sludge and spent solvents, etc.; R2

Toxic waste treatment companies are privately operated and licensed by PCD.

A number of privately operated toxic waste treatment companies are licensed by PCD for treatment, recovery, reprocessing, recycling and disposal of hazardous industrial wastes (D9, D10 and R2, R4, R6, R9 operations).

A complete list may be obtained from the following website: http://www.nea.gov.sg/cms/pcd/tiwcollectors.pdf

	Bilateral, Multilateral or Regional Agreements
	· No agreements

	Technical Assistance and Training Available
	· Singapore Environment Institute (SEI) (National Environment Agency). http://www.nea.gov.sg/cms/sei/index.html

· National University of Singapore (NUS) http://www.nus.edu.sg

· Nanyang Technological University (NTU) http://www.ntu.edu.sg

· Singapore Civil Defence Force (SCDF) http://www.scdf.gov.sg

	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
	413,000

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

	
	Total amount of hazardous wastes generated
	413,000

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	2,563,600

	Export
	Amount of hazardous wastes exported
	57,071

	
	Amount of other wastes exported
	0

	Import
	Amount of hazardous wastes imported
	205

	
	Amount of other wastes imported
	0

