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

	Party to the Basel Convention:
	07.01.2004 (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

	Ministry of Lands, Environment,

Forestry, Water and Mines

B.P. 3502

Kigali

Rwanda

Telephone:
(250) 826 28

Telefax:
(250) 826 29

E-Mail:
minitere3@rwanda1.com

	Environmental Officer

Rwanda Environment Management Authority (REMA)

P.O. Box 7436

Kigali

Rwanda

Telephone:
(250) 55 10 00 53 or
 (250) 08 61 45 16 (mobile)

Telefax:
(250) 58 00 18

E-Mail:
imanzi2jm@yahoo.com

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

Waste* : is any substance whether solid, liquid or gaseous resulting from household activities, from manufacturing plants or any abandoned movable or immovable property, and which may be harmful.

*Organic Law N° 04/2005 of 08/04/2005, determining the modalities of protection, conservation and promotion of environment in Rwanda, page 24.

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

Hazardous wastes** : are any substances whether solid, liquid or gaseous that cause a serious harm to human health, security and other biodiversity together with the quality of the environment.

**Organic Law N° 04/2005 of 08/04/2005, determining the modalities of protection, conservation and promotion of environment in Rwanda, page 24.

Rwanda is in a preparatory process to regulate/control wastes defined as, or considered to be hazardous wastes by national legislation in accordance with Art. 1, para 1(b) of the Basel Convention.

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

In Rwanda since 2004:

Trading in, packaging and use of plastic bags is prohibited.

Importation of plastic bags is prohibited unless one has received a written authorization from REMA specifically for agricultural and medical purposes.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

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

The full information on the progress can be found in the Ministry of Foreign Affairs.

	
	Restrictions on export for final disposal

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

1. Organic Law N° 04/2005, determining the modalities of protection, conservation and promotion of environment in Rwanda. Date of entry into force: 08 April 2005.

2. Instruction n° 01/04 de l’Office Rwandais de Normalisation relative à la délivrance du certificat de qualité obligatoire des importations : entrée en vigueur 1/12/2004.

3. Arrêté Ministériel n° 005/04/10/MN fixant les règles de calcul des droits d’entrée (Section VI présente la liste des produits des industries chimiques ou des industries connexes admis à être importés au Rwanda) : entré en vigueur depuis 25/10/2004

	
	Restrictions on export for recovery

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

Organic Law N° 04/2005, determining the modalities of protection, conservation and promotion of environment in Rwanda. Date of entry into force: 08 April 2005.

	
	Restrictions on import for final disposal

Rwanda restricts the import of hazardous wastes and other wastes for final disposal. Organic Law N° 04/2005, determining the modalities of protection, conservation and promotion of environment in Rwanda. Date of entry into force: 08 April 2005.

	
	Restrictions on import for recovery

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

Organic Law N° 04/2005, determining the modalities of protection, conservation and promotion of environment in Rwanda. Date of entry into force: 08 April 2005.

	
	Restrictions on transit
Rwanda has no restrictions on the transit of hazardous wastes and other wastes.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
The National Environment Policy (2003)

The National Land Policy(2004)

The National Forest Policy (2004)

The National Water and Sanitation Policy (2004)

The National Energy Policy (2004)

Strategy of reduction and/or prevention of wastes from source, sorting and selective collection of wastes

	
	Legislation, regulations and guidelines

- Organic Law no 04/2005 of 08/04/2005, determining the modalities of protection, conservation and promotion of environment in Rwanda

- Organic Law no 08/2005 of 14/07/2005, determining the use and management of land in Rwanda

- Law n°16/2006 of 03/04/2006 determining the organization, functioning and responsibilities of Rwanda Environment Management Authority (REMA).

- Law no 03/02 of 19/01/2002 bearing the creation of the Rwanda Bureau of Standards (RBS)

- Ministerial order of the Minister of Lands, Environment, Forestry, Water and Mines relating to the manufacture, importation/trade and use of plastic bags (20 August 2004)

	
	Economic instruments/ initiatives
Use of economic bulb to reduce electricity consumption

	
	Measures taken by industries/waste generators
1. Every project shall be subjected to environmental impact assessment, before obtaining authorisation for its implementation. This applies to programmes and policies that may affect the environment.

2. Cleaner Production Programme: Industries reviewed their production process, to reduce waste generation and to come up with economic benefits.

The cleaner production center will be established under the ministry in charge of commerce.

	Transboundary Movement Reduction Measures
	National strategies/policies
National Environmental Policy, 2003.

	
	Legislation, regulations and guidelines
Organic Law no 04/2005 of 08/04/2005, determining the modalities of protection, conservation and promotion of environment in Rwanda.

	Disposal/

Recovery Facilities
	Disposal facilities

· Landfill Site Nyanza-Kicukiro, Kicukiro District; Kigali ; Landfill for non hazardous Municipality Waste; ; D1
Further information could be obtained from:

Kigali City Council

	
	Recovery/recycling/re-use facilities
Information could be obtained from:

Kigali City Council

	Bilateral, Multilateral or Regional Agreements
	Regional; Bamako Convention on the Ban of the Import into Africa and the Control of Transboundary Movement and Management of Hazardous Wastes within Africa

	Technical Assistance and Training Available
	· Ministry of Land, Environment, Forestry, Water and Mine (MINITERE), Address: Boulevard de l’Umuganda, P.O. Box 3502 Kigali-Rwanda, Tel: +250 5826/28, Fax: +250 5826/27, Official Web site: www.minitere.gov.rw

· Rwanda Environment Management Authority (REMA), Address: Boulevard de l’Umuganda, P.O. Box 7436 Kigali-Rwanda, Tel: +250 55100053, Fax: +250 580017

· National University of Rwanda (NUR), Address: Huye District, P.O. Box 56 Butare –Rwanda, Tel: +250 530122, Fax: +250 530121, E-mail: infos@nur.ac.rw, Official Web site : www.nur.ac.rw

· Kigali Institute of Science and Technology, Address: Avenue de l'Armée B.P Kigali - Rwanda. , P.O. Box 3900 Kigali-Rwanda, Tel: +250 0574696/571927, Fax: +250 571925/571924, Official Web site: www.kist.ac.rw

· Rwanda National Police, P.O. Box Kigali-Rwanda, Official Web site : www.police.gov.rw

	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

