
[image: image1.png]&

N—

¢

environmental affairs

Department:
Environmental Affairs
REPUBLIC OF SOUTH AFRICA

	BASEL CONVENTION APPLICATION PROCESS FOR TRANSBOUNDARY MOVEMENTS OF HAZARDOUS WASTES

1. Introduction

In order to maintain a responsible framework to manage the import and export of waste the Department of Environmental Affairs (DEA) acceded to the Basel Convention on the Transboundary Movements of Hazardous and Other Waste and their Disposal on 5 May 1994. The Basel Convention, which came into force on 5 May 1992 in pursuance of Article 25(1) of the Convention, was established to protect human health and the environment against adverse effects resulting from generation, management, transboundary movement and disposal of hazardous and other wastes.

The Convention regulates the transboundary movement (import and export) of hazardous and other wastes applying the “Prior Informed Consent” procedure, shipments made without the consent are illegal. It also promotes the harmonization of appropriate policies, strategies and measures for minimizing harm to human health and the environment by hazardous and other wastes.
Having become a party to the Convention, South Africa is bound by all obligations under the Basel Convention. South Africa is expected to prevent or minimize the generation of waste in terms of quantity and hazardousness, to treat and dispose of wastes as close to the source of generation as possible and to reduce the movement of waste across the borders.

2. Purpose of the document

The purpose of this guideline is to:

· provide direction and assistance to the applicant who wants to import or export waste.

· establish best practice for import and export of hazardous and other waste through application control process; and
· assist applicants to submit the required information first time to reduce the amount of time spent waiting for additional documents,
3. Acronyms and Abbreviation
DEA – Department of Environmental Affairs

CA - Competent Authority

SDS - Safety Data Sheet
	4. The following information is required in order to process import and export of HAZARDOUS AND non-hazardous waste. Please tick off the appropriate check boxes before submitting the application form to the Competent Authority (CA)

Instructions

1. Application for Import and Export of hazardous waste require that you complete Section A and B

2. Applications for Transit require you completed Section A and C

3. Movement of non-hazardous waste require you complete Section A and include requirements 4 & 8

4. Each waste stream must be accompanied by notification and movement document

5. Be meticulous when completing the notification as in adequately completed notification may result in your application being returned

6. All motivations for import of waste must include how the import of the waste supports the objectives of the National Environmental Management: Waste Act of 2009, contained in Chapter 1 Section2 of the Act.

	
	SECTION A:

	1
	Motivation letter for import/export in letterhead

	
	· Intention of export
	
	
	

	
	· Tonnage
	
	
	

	
	· Type of waste
	
	
	

	
	· Country of import
	
	
	

	
	· Reasons for export
	
	
	

	2
	Waste Classification or Safety Data Sheet
	
	
	

	3
	Sales Contract
	
	
	

	
	SECTION B:

	4
	Notification Form completed in full and stamped by CA

	
	· Exporter (ports of entry and exit must be included)
	
	
	

	
	· Importer (ports of entry and exit must be included)
	
	
	

	
	· notification number
	
	
	

	
	· total number of shipments
	
	
	

	
	· Intended period of time for shipments
	
	
	

	
	· Packaging type
	
	
	

	
	· Intended carrier(s)
	
	
	

	
	· Waste Generator(s)
	
	
	

	
	· Disposal or recovery Facility
	
	
	

	
	· Disposal/Recovery operations
	
	
	

	
	· Designation and composition of the waste
	
	
	

	
	· Physical Characteristics
	
	
	

	
	· Waste Identification
	
	
	

	
	· Country/State concerned
	
	
	

	
	· Customs offices of entry and/or export (European Community)
	
	
	

	5
	Movement document is completed (for each waste stream)

	
	· Details of exporter
	
	
	

	
	· Details of importer
	
	
	

	
	· Notification number
	
	
	

	
	· Total number of shipments
	
	
	

	
	· Intended period of time for shipments
	
	
	

	
	· Packaging type/special handling requirements
	
	
	

	
	· Intended carrier(s)
	
	
	

	
	· Waste Generator(s)
	
	
	

	
	· Disposal or recovery facility
	
	
	

	
	· Disposal/Recovery operations
	
	
	

	
	· Designation and composition of the waste
	
	
	

	
	· Physical Characteristics
	
	
	

	
	· Waste Identification
	
	
	

	
	· Sign declaration
	
	
	

	
	· Signed by both importer and exporter
	
	
	

	6
	Liability insurance certificate indicating
	
	
	

	
	· The party (ies) to be held responsible in case of unintended incidents
	
	
	

	
	· Starting date and expiry date
	
	
	

	7
	· List of carrier of the consignment if more than one
	
	
	

	8
	Information about the proposed disposal/recovery facility
	
	
	

	
	· Indicating that they are authorized to manage the waste
	
	
	

	
	· ISO14000, Recycling certificate, Waste disposal permit/license etc
	
	
	

	SECTION C:

	9
	Motivation letter for transit in CA letterhead
	
	
	

	
	· Notification document is completed in full and
	
	
	

	
	· Stamped by the exporting country’s relevant CA
	
	
	

5. Import and Export of Hazardous and Non-hazardous Waste by Countries which are Not Party to Basel Convention

Any country, which is not party to the Basel convention, is allowed to move waste if there is a bilateral agreement between the two countries. The Bilateral will be implemented under the conditions of the Basel Convention.

6. Contact information

Director: Hazardous Waste Management

Department of Environmental Affairs

Private Bag X447

PRETORIA

0001

	NAME
	RANK
	CONTACT DETAILS

	Ms Sharon Mogomotsi
	Director: Hazardous Waste Management
	Tel: +27 12 310 3474
Fax: +27 12 310 3753
email: smogomotsi@environment.gov.za

	Mr. Zama Mtembu
	Control Environmental Officer Gr B
	Tel: +27 12 310 3782
email: zmtembu@environment.gov.za

	Mr. Mpho Morudu
	Control Environmental Officer Gr A
	Tel: +27 12 395 1775

email: mmorudu@environment.gov.za

	Ms Ndivhuwo Gereda
	Control Environmental Officer Gr A
	Tel: +27 12 310 3106
email: ngereda@environment.gov.za

	Ms Brenda Maphanga
	Environmental Officer Production Gr B
	Tel: +27 12 395 1869

email: bmaphanga@environment.gov.za

10

