

National Regulation, Implementation Status of Export and Import Activities in Indonesia *(Updating)*

Upik Sitti Aslia Kamil
Ministry of Environment and
Forestry
Republic of Indonesia

Okayama, 26-28 November 2014

Outlines

- i. National Regulation
- ii. Status Export of Hazardous Waste (2014)
- iii. Status Import of Non Hazardous Waste (2014)

National Regulation

1. Act Number 32/2009 regarding Environmental Protection and Management
2. Act Number 18/2008 regarding Domestic Solid Waste Management
3. *Government Regulation Number 18/1999 jo. Number 85/1999 regarding Hazardous Wastes Management **
4. Government Regulation Number 74/2001 regarding Hazardous Substances Management
5. Government Regulation Number 38/2007 regarding Decentralization Policy
6. Presidential Decree Number 61/1993 regarding the Basel Convention Ratification
7. Kepdal 01/BAPEDAL/09/1995 regarding Storage and Collecting Facilities of Hazardous Wastes
8. Kepdal 02/BAPEDAL/09/1995 regarding Manifest of Hazardous Wastes
9. Kepdal 03/BAPEDAL/09/1995 regarding Technical Requirements of Hazardous Waste Treatment
10. Kepdal 04/BAPEDAL/09/1995 regarding Technical Requirements of Hazardous Waste Landfill
11. Environmental Ministerial Decree No. 14/2013 regarding Symbol and Label of Hazardous Wastes
12. Environmental Ministerial Regulation Number 02/2008 regarding Utilization Procedure of Hazardous Wastes
13. Environmental Ministerial Regulation Number 03/2008 regarding Symbol and Label of Hazardous Substances
14. Environmental Ministerial Regulation Number 18 of 2009 regarding Procedure of Hazardous Wastes Permit
15. Environmental Ministerial Regulation Number 30/2009 regarding Norm, Standard, Guideline and Criteria for Local Government Policy on Storage and Collecting Facilities of HW
16. Regulation of the Minister of Trade No. 39/2009 regarding Import Regulations for Non-HW

-
1. Authority Devolution of PLB3 to Regional Government (Regional Autonomy)
 2. Medium and Long Term of National Development Planning (RPJMN) 2010-2014
 3. Increasing of industrial development and waste amount that must be managed yearly
 4. Comprehensive approach
 5. Services Functions (The Law of Public Services)
 6. Conventions & International Agreements

** New regulation is on going to be socialized formally*

On going process

- Revised of Kepdal No. 1 – 4 /Bapedal/1995
- Ministerial Decree on National Electronic Waste Regulation
- Ministerial Decree on Export Notification Procedure
- Ministerial Decree on Medical Waste

Prohibitions Policies

Art. 69 the Act 32/2009

Every one is prohibited to do the following :

- point b. Bring in Hazardous Materials prohibited by the Laws into Indonesian territory.
- point c. Bring in wastes from outside of Indonesia into the living environment of Indonesia (Explanation: Except for those governed by the law and regulations)
- point d. Bring in HW into Indonesian territory
- point e. Discard wastes into any environmental media
- point f. Discard HM and HW into any environmental media

Regulation concerning the Importation of Second Hand Electronic Goods

Under the Ministry of Trade Decree No. 48 year 2011 concerning the importation of second hand computer and monitor:

Article 12, stated that :

The second hand computer and monitor can be imported by fulfill such requirements as follows:

1. Still being function (proven by certificate)
2. The lifetime is not more than 5 years
3. New technology (definitely not CRT),
4. Must be in one complete set
5. Must be imported in proper packaging

Revised by the Ministry of Trade Decree No.75 year 2013, article 17

Status Export of Hazardous Waste 2014

Status	Total
Export Notification Submission (Dec 2013-Oct 2014)	53
Evaluation process	5
Notification canceled by exporter	1
Notification published by MoE	47
Waiting for consent letter from importir countries	15
Approval letter published by MoE	30
Canceled by the exporter	2

No.	Type of Wastes (based on submission)	Volume of waste (based on submission)	Importer Countries
1	Mill Scale	731,460 tones	China
2	Mill Scale	130,000 tonnes	Japan
3	Electronic waste	500 tonnes	Singapore
4	Copper scrap	50 tonnes	Taiwan
5	Stainless steel scrap	35 tonnes	Taiwan
6	Steel Making Slag	24,000 tonnes	Korea
7	Brass scrap	285 tonnes	Taiwan
8	Spent catalyst mercury adsorbent /mersorb 3mm adsorbent pellets	11,745 Kg	Germany
9	1. Mercury contaminated spent catalyst 2. Mercury contaminated hydrocarbons	50 tonnes	Germany
10	Copper Alloy Scrap	300 tonnes	Japan
11	Zinc Dross	1,800 tonnes	Japan
12	Waste lithium batteries UN3091	20,000 Kg	Canada
13	Waste lithium batteries UN3090	30,000 Kg	Canada
14	Feron Oxide	6,000 tonnes	China
15	Palladium carbon catalyst	50,000 Kg	Japan

No.	Type of Wastes (based on submission)	Volume of waste (based on submission)	Importer Countries
16	Calcium Hydroxide Sludge	12,000 tonnes	Malaysia
17	1. Waste contaminated mercury 2. Soil contaminated mercury 3. Sludge contaminated mercury 4. Ex Glycol	410 ton	Netherlands
18	Melting Dut	200 tonnes	Japan
19	Spent Catalyst DeH-7	33.6 tonnes	Japan
20	Plastic & cloth with contaminated gold metal	57.6 tonnes	Japan
21	PCBs	15 tonnes	Netherlands
22	Ex-capacitor contaminated with PCBs	100 tonnes	Netherlands
23	Hydraulic Oil	1,000 L	Japan
24	Copper Cake	125 tonnes	Japan
25	Zinc Metal	175 tonnes	Japan
26	Bottom residu, mixed bottom & gas oil	35,000 tonnes	Hong Kong
27	Spent Catalyst Mercury Adsorbent	11,750 kg	Switzerland
28	Waste PTA	3,000 tonnes	China
29	Sludge containing palladium and rhodium	30 tonnes	Japan

Importer Countries	Types of Waste	
China	3	Mill Scales, Feron Oxide, Waste TPA
Singapore	1	Electronic Waste
Taiwan	3	Copper scrap, stailless steel scrap, brass scrap
Korea	1	Steel making slag
*Gemany	2	Spent catalysts mercuy adsorbent, mercury contaminated hydrocarbons
Japan	10	Mill scales, copper alloys scrap, zinc dross, spent catalyst, melting dut, plastic contaminate gold metal, hydraulic oil, copper cake, zinc metal, sludge containing palladium and rhodium
Canada	1	Waste lithium batteris
Malaysia	1	Calcium Hydroxide Sludge
Netherlands	6	Waste contaminated mercury, soil contaminated mercury, sludge contaminated mercury, Ex Glycol, PCBs, Ex-capacitor contaminated with PCBs
Hong Kong	3	Bottom residu, mixed bottom and gas oil
Switzerland	1	Spent catalyst mercury dsorbent

** More types of wastes based on the manifest*

Status Import of Non Hazardous Waste (Oct 2014)

STATUS	TOTAL
Import Recommendation Submission	136
Recommendation letter (Jan-Nov 2014)	121
Rejected letter	2
Requirement not completed	13

Type of waste that can be imported (Trade Ministerial Decree No. 39/20029)

1. Metal scrap
2. Paper scrap
3. Plastic waste
4. Rubber scrap
5. Cotton waste
6. Glass waste

No.	Type of waste	Total Recommendation
1.	Metal Scrap (e.g. aluminium scrap, steel scrap)	54
2.	Paper waste	24
3.	Plastic waste	38
4.	Glass waste	5
5.	Cotton	2
6.	Rubber	3

THANK YOU

UPIK SITTI ASLIA KAMIL
DIVISION HEAD FOR NOTIFICATION AND RECOMMENDATION
ON WASTE TRANSBOUNDARY MOVEMENT
MINISTRY OF ENVIRONMENT – INDONESIA
Email : usaslia@yahoo.com