
Basel Convention 2002
Country Fact Sheet 2006

Egypt
	Status of Ratifications:
	

	Party to the Basel Convention:
	08.01.1993 (a)

	Amendment to the Basel Convention:
	27.01.2004

	Basel protocol on Liability and Compensation:
	-

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

	Competent Authority

	Focal Point

	Multiple Authorities (list available from the Focal Point).

	General Director

Hazardous Chemicals and Waste Department

Ministry of State for Environmental Affairs

30 Misr Helwan Road

11728 Maadi, Cairo

Egypt

Telephone: (202) 25 26 05 88 or 25 25 64 52 ext 7320

Telefax: (202) 25 25 64 90 or 25 25 64 75

E-Mail:adelshafei@eeaa.gov.eg or adel221261@yahoo.com

Website: eeaa.gov.eg

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

Waste

Waste of any activities or any processes which exhibit any of the hazardous characteristics.

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

Hazardous Waste:

Hazardous Waste is the Waste of activities and processes or its ashes which retain the properties of hazardous characteristics and have no subsequent original or alternative uses. Paragraph (19) Article (1), Chapter (1), Egyptian Environment Law 4/1994, a digital copy both in English and Arabic can be downloaded from www.eeaa.gov.eg

There are wastes defined as, or considered to be hazardous wastes by national legislation in accordance with Art. 1, para 1(b) of the Basel Convention.

Some of Annex XI are considered as hazardous waste and regulated under Basel regime when they subject to transboundry movement.

please refer to Egypt position to Annex IX at www.basel.int

In Egypt there are 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 Egypt.

Ban Amendment is regulated and implemented in accordance to National Environment Law 4/1994.

Article 32
"It is forbidden to import hazardous waste or to allow its introduction into or its passage through Egyptian territories. It is forbidden without a permit from the competent authority to allow the passage of ships carrying hazardous waste in territorial seas or in the exclusive maritime economic zone of the Arab Republic of Egypt.

Article 88

"Any person who violates the provisions of articles 29, 32, and 47 of the present Law shall be punished by imprisonment for a term of not less than five years and a fine of twenty thousand Egyptian Pounds to forty thousand Egyptian Pounds. Whoever violates the provisions of Article 32 shall be held to re-export the hazardous wastes subject of the crime at his own expense"

Egypt ratified the Ban Amendment in 27/01/2004

On 31 January 1995, the Government of Egypt informed the Secretary-General that its instrument of accession should have been accompanied by the following declarations:

First declaration: passage of ships carrying hazardous wastes through the Egyptian territorial sea:

Egypt, upon acceding to the Basel Convention on and, in accordance with article 26 of the Convention, declares that:

In accordance with the provisions of the Convention and the rules of international law regarding the sovereign right of the State over its territorial sea and its obligation to protect and preserve the marine environment, since the passage of foreign ships carrying hazardous or other wastes entails many risks which constitute a fundamental threat to human health and the environment; and

In conformity with Egypt's position on the passage of ships carrying inherently dangerous or noxious substances through its territorial sea (United Nations Convention on the Law of the Sea, 1983), the Government of Egypt declares that:

1. Foreign ships carrying hazardous or other wastes will be required to obtain prior permission from the Egyptian authorities for passage through its territorial sea.

2. Prior notification must be given of the movement of any hazardous wastes through areas under its national jurisdiction, in accordance with article 2, paragraph 9, of the Convention.

Second declaration: imposition of a complete ban on the import of hazardous wastes:

Egypt, upon acceding to the Basel Convention and In accordance with article 26 of the Convention, declares that:

In accordance with its sovereign rights and with article 4, paragraph 1(a), of the Convention, a complete ban is imposed on the import of all hazardous or other wastes and on their disposal on the territory of the Arab Republic of Egypt. This confirms Egypt's position that the transportation of such wastes constitutes a fundamental threat to the health of people, animals and plants and to the environment.

	
	Restrictions on export for final disposal

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

The national legislation does not ban export of hazardous waste and other waste outside Egypt for final disposal, but follow some restrictions in order to ensure that any exportation (if happened) is regulated within the provisions of the Basel convention and distained only to countries those are parties to the Basel convention and have capabilities to manage the waste in environmentally sound manner.

Export for final disposal take place and distained (if happened) only to countries those are parties to the convention and have enough technical capacity to manage the hazardous waste in environmentally sound manner.

	
	Restrictions on export for recovery

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

There is no specific regulation to ban export of hazardous waste and other waste outside Egypt for recovery; however exportation is regulated within the provision of the Basel convention and distained only to countries those are parties to the Basel convention.

Export for recovery proposes take place only to countries those are parties to the convention and have enough technical capacity to manage the hazardous waste in environmentally sound manner, and upon prior request from these countries.

	
	Restrictions on import for final disposal

Egypt Ban the import of hazardous wastes and other wastes for final disposal.

Importation of HW and other wastes for final disposal is prohibited in accordance to Egyptian Environmental Law No. 4/1994 and its Executive Regulations.
The Ban covers All countries/regions and all types of hazardous wastes and other wastes.

	
	Restrictions on import for recovery

Egypt Ban the import of hazardous wastes and other wastes for recovery.

Importation of HW and other wastes for recovery is prohibited in accordance to Egyptian Environmental Law No. 4/1994 and its Executive Regulations.
The Ban covers All countries/regions and all types of hazardous wastes and other wastes.

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

Prior permit from the competent authority and the Suez Canal authority should be required according to Egyptian environmental law No. 4/1994 and its Executive Regulations.
The restriction covers All countries/regions and all types of hazardous wastes and other wastes.
In addition to the Basel Convention provisions, it is prohibited, without a prior permit from the Maritime Transport Authority or the Suez Canal Authority, to allow the passage of ships carrying hazardous wastes, n the Territorial Sea or the Exclusive Economic Zone of the Arab Republic of Egypt, provided the National Focal Point is notified.

1. All shipments should comply with the terms of Basel Convention for the passage of hazardous waste.

2. All shipments should comply with the Suez Canal requirements concerning the passage of hazardous waste.

3. Prior approval of the Suez Canal authorities.

4. Transit documents should be sent to both BC focal point and Suez Canal authority for prior approval.

5. Previous notification of the name of the vessel & maritime agent and the date of shipping should be sent to the Suez Canal authority.

6. The Vessel/s should leave the Egyptian territorial waters as soon as it crosses the Suez Canal.

7. The vessel will not allowed to load and/or unload any of it’s cargo during its passage through the Egyptian waterways and the exclusive economic zone.

8. The vessel should have a competent maritime agent and a P&I certificate.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
Strategies related to the ESM of HW has been adopted"

1. National Strategy for Waste Management;

2. National Strategy for Cleaner Production; and

3. National Environmental Action Plan 2002-2017.

Policies adopted for hazardous waste generators include:

1. Reduction of hazardous waste at source;

2. Identification of hazardous waste;

3. Safe on-site storage hazardous waste;

4. Labeling of hazardous waste;

5. Reporting on generation of hazardous waste; and

6. On-site treatment of hazardous waste.

7. National plan for Implementation of Stockholm convention.

8. Industrial pollution prevention program.

9. Inventories for obsolete chemical and pesticides.

	
	Legislation, regulations and guidelines

Egyptian Environmental Law No. 4/1994 and its Executive Regulations presents the overall legal framework for hazardous waste management.

in addition to laws 93/1961 and 48/198; and the Egyptian Environment Affairs Agency has adopted recently some guidelines for managing the overall hazardous waste management system in addition to that adopted by the Basel Convention, these guidelines covers: transportation, on-site interim storage, identification & characterization, permitting system, recycle and final disposal.

	
	Economic instruments/ initiatives
· Financial plan for minimization activities

· Economic tools, (discharge fees, tax exemption

· Cost/benefit analysis.

	
	Measures taken by industries/waste generators
· Establishing a national program for modernization of the Egyptian industry;

· National strategy for cleaner production; and

· Establishing of the National center for cleaner production.

	
	Others

· Enhancing partnership with the private sector;

· Increase capacity building programs; and
· Involvement of NGO's in hazardous waste management.

	Transboundary Movement Reduction Measures
	National strategies/policies
Strategies related to the ESM of HW has been adopted"

1. National Strategy for Waste Management;

2. National Strategy for Cleaner Production; and

3. National Environmental Action Plan 2002-2017.

Policies adopted for hazardous waste generators include:

1. Reduction of hazardous waste at source;

2. Identification of hazardous waste;

3. Safe on-site storage hazardous waste;

4. Labeling of hazardous waste;

5. Reporting on generation of hazardous waste; and

6. On-site treatment of hazardous waste.

7. National plan for Implementation of Stockholm convention.

8. Industrial pollution prevention program.

9. Inventories for obsolete chemical and pesticides.

	
	Legislation, regulations and guidelines
Egyptian Environmental Law No. 4/1994 and its Executive Regulations presents the overall legal framework for hazardous waste management.

in addition to laws 93/1961 and 48/198; and the Egyptian Environment Affairs Agency has adopted recently some guidelines for managing the overall hazardous waste management system in addition to that adopted by the Basel Convention, these guidelines covers: transportation, on-site interim storage, identification & characterization, permitting system, recycle and final disposal.

	
	Economic instruments/ initiatives
· Financial plan for minimization activities.

· Economic tools, (discharge fees, tax exemption)

· Cost/benefit analysis.

	
	Measures taken by industries/waste generators
· Establishing of the National program for modernization of the Egyptian industry;

· National strategy for cleaner production; and

· Establishing of the National center for cleaner production.

	
	Others
· Enhancing partnership with the private sector;

· Increase capacity building programs; and

· Involvement of NGO's in hazardous waste management.

	Disposal/

Recovery Facilities
	Disposal facilities

· Operate secure landfill for industrial inorganic hazardous wastes in Alexandria governorate; physical-chemical treatment, evaporation bonds, landfill; D1

· Secure landfill for special waste resulting from a chemical plant in Alexandria area (contaminated soil) has been established and full occupied.; Secure landfill for mercury contaminated soil; D1

· In preparation for some cells in Cairo area for inorganic non degradable industrial hazardous waste; D

· Final disposal of Health Care Waste (Cairo and other governorates); Incineration; D10

· Co-processing of hazardous waste in cement kiln; Incineration; D10

· Engineered landfill for bulky waste generated from Auto Calving of hazardous medical waste; Landfill.

· Incineration of medical waste is widely used all over Egypt; Incineration; D10

	
	Recovery/recycling/re-use facilities

· Recycling of used oils; Recycling of used oils; R9

· Recycling of Lead from Lead-Acid Batteries; Smelting; R4

· Incineration of Organic solvent in cement kiln; Use as alternative fuel; R1

	Bilateral, Multilateral or Regional Agreements
	· No agreements.

	Technical Assistance and Training Available
	· BCRC - Cairo

· Universities & Research Institutes

· Customs

· Suez Canal Authority

Maritime Authority
.

	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
	200,000

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	25,000

	
	Total amount of hazardous wastes generated
	225,000

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	15,000,000

	Export
	Amount of hazardous wastes exported
	No export

	
	Amount of other wastes exported
	No export

	Import
	Amount of hazardous wastes imported
	No import

	
	Amount of other wastes imported
	No import

