Regulations No. (25) of 2005

Soil Protection Regulations

Issued by virtue of the provisions of Sub-paragraph 10 of Paragraph A of Article (23) of the Environmental Protection Law No. (1) of ‏2003‏‏

Article 1
These Regulations shall be cited as “Soil Protection Regulations of 2005” and shall be effective as of the day of their publication in the Official Gazette.

Article 2

A.
The following terms and expressions wherever appearing herein, shall have the meanings assigned to them hereunder unless the context provides otherwise: 

Ministry: Ministry of the Environment. 

Minister: Minister of the Environment. 

Soil: A three-dimensional natural body resulting from the crumbling of the earth’s crust due to natural and chemical erosion factors.

Soil Pollution: Introduction of one or more polluting elements to the Soil with a particular concentration that makes it harmful to human, animal or plant life and causing a harmful change in the Soil properties.

Desertification: Deterioration of land in barren and almost barren areas and arid and semi-humid areas as a result of different factors including the climatic changes and human activity.

Soil Driftage: The movement of the Soil components from one place to another as a result of wind and water and natural and unnatural factors.

Treated Sludge: Solid moist or dry materials resulting from the treatment of Wastewater, according to established specifications.

Pesticides: Materials or products used for protection from plant epidemics or to combat plant diseases, insects, rodents, weeds or other creatures harmful to plants, as well as materials and products that are used to combat insects harmful to public health, and external insects and parasites harmful to animals.

Fertilizers: Materials that can be added to the soil to improve the properties thereof or to plants to improve their growth, and materials that constitute a medium for reproduction or re-cultivation whether chemical, organic or animal.

B.
The definitions of the terms appearing in the Environmental Protection Law in force shall apply herein.

Article 3
The Ministry, in cooperation with the Ministry of Agriculture and any other entity concerned with soil protection shall carry out the following tasks and authorities:

A.
To set up a comprehensive environmental plan to protect the soil and determine optimal land uses.

B.
To study the causes of desertification and soil driftage, and to take the measures to curb them.

C.
To monitor sources of soil pollution and control them to the limit permitted environmentally, in accordance with the locally established standards and specifications.

D.
To encourage the establishment of appropriate projects for the development and rehabilitation of Soil.

E.
To study the locations of the development projects and their effect on land and natural resources, and take into account environmental considerations when establishing these projects. 

F.
To set up a national plan for collecting information and data in the field of Soil protection and land use.

G.
To set up a monitoring program to ascertain the use of agricultural chemicals such as Fertilizers, hormones or others, and the residue and effects thereof on the different environmental elements.

H.
To prepare the necessary programs for rehabilitation of quarries and sand mines, and mining areas the Waste dumping sites after their reclamation, exploitation and cultivation with the appropriate crops.

I.
To set up the conditions and instructions related to planting the appropriate types of trees, shrubs and grasses. Landowners and land exploiters must comply with these conditions and instructions to curb soil erosion and driftage.

Article 4

The Ministry, in coordination with the Ministry of Agriculture and any other competent entity, may establish and manage special areas for the protection, development and multiplication of some species of wild plants in the Kingdom, for the purpose of fixing the soil and protecting it from erosion, corrosion and driftage.

Article 5
The maps of the National Project for the Soil and Land Use Plan available at any competent official entity shall be adopted for the purpose of determining the degree of suitability for cultivation, grazing and the other human activities.

Article 6

The Ministry in cooperation with any other competent entity shall set the necessary instructions related to the following:

A.
The use of the Treated Sludge for agricultural purposes in coordination with the Ministry of Agriculture.

B.
Protection of Soil from the harmful effects of industrial dust and solid Waste and solid and liquid industrial Waste and from untreated Wastewater.

Article 7
The Minister shall issue the necessary instructions to implement the provisions of these Regulations. 


22/2/2005


Faisal Bin Al-Hussein

