
Basel Convention 2002
Country Fact Sheet 2009

Bahrain
	Status of Ratifications:
	

	Party to the Basel Convention:
	15.10.1992 (r)

	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 General
Environment and Wildlife Protection
Public Commission for the Protection of Marine Resources, Environment and Wildlife
P.O. Box 32657
Isa Town
Kingdom of Bahrain
phone: (973) 17 38 65 55
fax: (973) 17 38 65 56
email: adel@pmew.gov.bh
	Head
Waste Management Section
Public Commission for the Protection of Marine Resources, Environment and Wildlife
P.O. Box 32657
Isa Town
Kingdom of Bahrain
phone: (973) 17 38 66 15
fax: (973) 17 92 02 13
email: mohsinm@pmew.gov.bh

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

Resolution No.(3) of the year 2006 with respect to the management of hazardous materials attachment # 1.

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

1.
Hazardous Waste: any solid, semi-solid or liquid matter containing gaseous waste or a group of compounds of waste that may lead to a hazard or potential hazard to public health, environment and wildlife because of their quantity, concentration, physical, chemical or biological properties when they are managed in an environmentally improper manner. Such waste include the following:

a.
All waste having the characteristics or properties mentioned in Appendix 4 of this Resolution, including chemical waste, defined as unusable chemical products, or products that do not conform to the standards, or materials that remain of container contents or remains of leaking materials that belong to one of the categories mentioned in Appendix 3.

b.
All waste belonging to one of the categories mentioned in Appendix 3 and possess any of the properties mentioned in Appendix 4 or if they are a mixture of hazardous waste and other materials.

C.
Any waste that exceed the standard concentration mentioned in Appendix 5 after carrying out the Toxicity Characteristic Leaching Procedure (TCLP).

d.
All hazardous waste mentioned in Appendix 6 of this Resolution.

e.
Any other waste defined by the Competent Authority as hazardous waste.

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 Bahrain 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 been implemented in Bahrain.

	
	Restrictions on export for final disposal

Bahrain is in a preparatory process to restrict the export of hazardous wastes and other wastes for final disposal.

	
	Restrictions on export for recovery

Bahrain is in a preparatory process to restrict the export of hazardous wastes and other wastes for recovery.

	
	Restrictions on import for final disposal

Bahrain is in a preparatory process to restrict import of hazardous wastes and other wastes for final disposal.

	
	Restrictions on import for recovery

Bahrain is in a preparatory process to restrict the import of hazardous wastes and other wastes for recovery.

	
	Restrictions on transit
Bahrain is in a preparatory process to restrict the transit of hazardous wastes and other wastes.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
A new incineration system for treating the generated healthcare wastes (i.e. clinical, pharmaceutical, infectious anatomical and chemical wastes) has been commissioned and is operating since April 2002 ,which is considered as a major milestone in environmental protection and part of national strategy to reduce and treat the hazardous wastes in the country; and

Environmental Affairs (EA) is approaching international agencies and organizations to assist in minimizing the quantity of industrial / hazardous of wastes generated in the country. Many meetings have been held with the major industries to chalk out practical and achievable plans and programs for waste minimization utilizing efficient and environmental friendly processes, methodologies and equipment.

	
	Legislation, regulations and guidelines

Healthcare Waste Management Standards: Ministerial Order No.1 of 2001 has been issued highlighting the collection, transportation, storage, transfer, treatment and disposal of hazardous healthcare waste generated in Kingdom of Bahrain. The emissions from healthcare treatment facilities are also streamlined as well as the management and disposal of effluent and solid waste residues;

Article 5 states : The waste producer shall seek to reduce the generation levels of such waste in quantity and quality through developing the appliances and equipment used, adopt and use a clean technology, select the alternatives and raw materials that cause less damage to the environment and public health;

Used Oil Management Standards: Ministerial Order No.4 of 2005 has been issued highlighting the collection, storage, handling, treatment, disposal, recycling and reuse of oil and related products.

Hazardous Waste Management Standard: Ministerial Order No.3 of 2006 has been issued highlighting the collection, storage, handling, transportation, transfer, treatment, disposal, recycling and reuse.

	
	Economic instruments/ initiatives
None.

	
	Measures taken by industries/waste generators
Several industrial companies (ALBA and GPIC) adopted ISO 14000 standards and were certified by ISO, in addition to the implementation of environment management systems.

	
	Others

Ongoing projects on cleaner production, recycling, reduction of hazardous waste and elimination of hazardous waste.

	Transboundary Movement Reduction Measures
	National strategies/policies
Advocating for adoption of cleaner production by the new industrial projects;

Minimizing the generation of hazardous wastes through the modification of industrial processes of the existing industries;

Environmental impact assessment by the EA. No permission is given to the new industries during this stage until they take provision to reduce the anticipated hazardous wastes; and

A new industrial landfill site has been operating since February 2001 to accommodate the industrial hazardous and semi-hazardous wastes being generated in the country with a capacity of 746 000 m3.

	
	Legislation, regulations and guidelines
None.

	
	Economic instruments/ initiatives
None.

	
	Measures taken by industries/waste generators
None.

	
	Others
None.

	Disposal/

Recovery Facilities
	Disposal facilities

· General Commission for the Protection of Marine Resources, Environment & Wildlife Environmental Affairs, Hafira Industrial Landfill Site; Landfill site designed for Hazardous and semi-hazardous wastes generated in the country; D5

· Bahrain Waste Treatment CompanyP.O.Box 20117 Manama – BahrainHealth Care Waste Incinerator; Treating the generated healthcare wastes (i.e. clinical, pharmaceutical, infectious anatomical and chemical wastes); D10

· Ministry of Municipalities and AgricultureAskar Municipal Landfill Site; Landfill site used for Municipal / Domestic Wastes; D1

· The Bahrain Petroleum Company (Bapco), Bapco Hazardous Waste Landfill; Landfill site designed for Hazardous wastes generated by Bapco only; D5

	
	Recovery/recycling/re-use facilities

· Falcon Factory; Recycling of waste paper;

· Bahrain Recycling PlantAskar - P.O. Box: 26390; Aluminium dross recycling; R4

· AluServ Middle East W.L.L.Manama - P.O. Box: 519; Aluminium dross recycling; R4

· Bahrain ScrapmouldManama - P.O. Box: 1208; Recovery of aluminium and metals scrap; R4

· Crown Industries & Crown MetalsManama - P.O. Box: 11101; Recovery of aluminium and metals scrap; R4

	Bilateral, Multilateral or Regional Agreements
	· Regional; Regional Organization for the Protection of the Marine Environment (ROPME); 07.2001 -; Ratification of the Protocol on the Control of Marine Transboundary Movements and Disposal of Hazardous Wastes and other Wastes

	Technical Assistance and Training Available
	· Public Commission for the Protection of Marine Resources, Environment & WildlifeGeneral Directorate for the Protection of Environment & WildlifeP.O.Box 32657 Isa Town

	Data on the Generation and Transboundary Movements of Hazardous Wastes and Other wastes in 2009 (as reported)
	Quantities

(in metric tons)

	Generation
	Amount of hazardous wastes generated under Art. 1(1)a (Annex I: Y1-Y45) of BC
	39721

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

	
	Total amount of hazardous wastes generated
	

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	402241

	Export
	Amount of hazardous wastes exported
	

	
	Amount of other wastes exported
	

	Import
	Amount of hazardous wastes imported
	

	
	Amount of other wastes imported
	

