

ASIAN NETWORK WORKSHOP 2017

HANOI, VIETNAM

Updates of National Regulations to the Implementation of the Basel Convention In Malaysia

Section Convention
Hazardous Substances Division
Department of Environment Malaysia

OUTLINES

1

Updates on National Law/Regulation & Policy

2

Status of Recovery Facilities in Malaysia

3

Status of Transboundary Movement (TBM) of Scheduled Wastes (SW) /Hazardous Wastes (HWs)

4

Challenges and Way Forward

LAWS AND REGULATIONS IN MALAYSIA

1.	<p>Section 34B, Environmental Quality Act 1974</p> <p>i) Section 34B(1)(b) – Import & Export -Receive or send, or cause or permit to be received or sent any scheduled wastes in or out of Malaysia; or</p> <p>ii) Section 34B(1)(c) – Transit -Transit or cause or permit the transit of scheduled wastes</p>	<ul style="list-style-type: none"> ▪ Written approval from the Director General of Environmental Quality, Malaysia.
2.	<p>Environmental Quality (Scheduled Wastes) Regulations 2005</p>	<ul style="list-style-type: none"> ▪ List of Scheduled Waste and managing the waste.
3.	<p>Basel Convention on the Control of Transboundary movements of Hazardous Waste and Disposal, 1989</p>	<ul style="list-style-type: none"> ▪ Categories of waste to be controlled under Basel Convention Annexes ▪ Prior Informed Consent & notification according to the provision of the Basel Convention ▪ Ban Amendment
4.	<p>Custom (Prohibition of Import) Order 2017</p> <ul style="list-style-type: none"> ▪ 3rd Schedule Part I item 54 for Toxic and/ or HWs <p>Custom (Prohibition of Export) Order 2017</p> <ul style="list-style-type: none"> ▪ 3rd Schedule Part I item 31 for Toxic and/ or HWs 	<ul style="list-style-type: none"> ▪ Import/Export approval from the Director General of Environmental Quality, Malaysia.

Competent Authority (CA)

Job title: Director
Division/Department: Hazardous Substances Division, Department of Environment
Institution: Ministry of Natural Resources and Environment

Country Contacts

Competent Authority (CA)
waste related to Y46- Waste collected from households (Annex II to BC)
Job title: Director General
Department: Department of National Solid Waste Management
Institution: Ministry of Urban Well being, Housing and Local Government

Focal point (FP)

Job title: Director General
Department: Department of Environment
Institution: Ministry of Natural Resources and Environment

Policy of Transboundary Movement (TBM) of SW/HW in Malaysia

**TBM for disposal/final disposal is prohibited.
TBM of waste between parties and Non-parties is prohibited except with bilateral or multilateral.**

State of export does not have the **technical capacity** and **necessary facilities** to manage the waste in an **environmentally sound & Efficient manner**.

The wastes are required as a **raw material** for **recycling** or **recovery** in State of import.

The State of export **shall not allow TBM to commence** until it has received the **written consent** of the **State of transit**.

The TBM is in accordance with **other criteria decided by the Parties**, provided those criteria do **not differ** from the **objective of this convention**.

Overview of Procedures for TBM in Malaysia

Application is under Basel Convention Procedure – Prior Informed Consent (PIC)

Import/Export of Non-SW/Non-HW

NON-HAZARDOUS WASTE

**Customs (Prohibition of Imports)
Order 2017 & Customs (Prohibition
of Exports) Order 2017 :**

- **Import Export Application of Non-Hazardous Waste/product except chemical product**
- **Import export of Used Electrical and Electronic (Used EEE) Item**

Third Schedule Part 1,
Item 37-43, under the
Customs (Prohibition
of Exports) Order 2017

Third Schedule Part 1,
Item 68, under the
Customs (Prohibition
of Imports) Order 2017

Policy on TBM of Used EEE

The Guidelines for the Classification of Used EEE in Malaysia, Second Edition, 2010 is revoked.

Guidelines for the Transboundary Movement of Used EEE in Malaysia

CONTENT

- REVISED POLICY ON IMPORTATION OF UEEE
- DEFINITIONS & PERMITTED CRITERIA FOR IMPORTATION OF UEEE

Revised Policy on Importation of UEEE

1

UEEE does not fulfil the definition of SW 110 or not contaminated with any scheduled waste under the provision of Environmental Quality (Scheduled Wastes) Regulations, 2005;

2

Age of equipment and components must be **five (5) years or less from the date of manufactured**;

3

The UEEE must be **protected appropriately against damage** during transport, loading and unloading, with focus on **suitable packaging and stacking of the load**;

4

Cooling equipment should not contain any **CFCs or HCFCs** (banned cooling agent);

5

Receiving facility must **comply to EQA, 1974** and relevant regulations; and

6

Importation for the purpose of **recovery and disposal is not allowed**.

PERMITTED CRITERIA FOR TBM OF UEEE

DIRECT REUSE

REUSE

REPAIR

REFURBISHMENT

DEFINITION

DIRECT REUSE

• Means using again, by a person other than its previous owner, of **computing equipment** and components that are not waste for the same purpose for which they were conceived **without the necessity of repair, refurbishment or hardware upgrading.**

REUSE

• Means using again, by a person other than its previous owner, of used computing equipment or a functional components from used computing equipment that is not waste for the same purpose for which it was conceived, **possibly after refurbishment, repair or hardware upgrading.**

REPAIR

• Means **Fixing** specified fault in computing equipment and/or replacing defective components of computing equipment **to bring the computing equipment into a fully functional condition.**

REFURBISHMENT

• Means **modification** of used computing equipment to **increase its performance and functionality or to meet applicable technical standards or regulatory requirements,** including through such activities as cleaning, data sanitization and software upgrading.

PERMITTED CRITERIA FOR IMPORTATION OF UEEE – DIRECT REUSE

POINT OF DIRECT REUSE	CONDITION
1. Age of equipment	<ul style="list-style-type: none">• Five (5) years or less
2. Purpose of Importation	<ul style="list-style-type: none">• Direct Reuse
3. Management of hazardous waste	<ul style="list-style-type: none">• No residual/hazardous waste shall be produced for the importation destined for direct re-use.
4. Operational Information	<ul style="list-style-type: none">• Certificate of Inspection from a competent authority or certification body or any other relevant agency for the status of the items to be imported (proof of functionality);• Packing list & specification of UEEE and their quantities to be imported (should include the brand name, model, serial number, year of manufacturing, status of equipment/component and date of inspection); and• UEEE is individually packaged to protect against damage.

PERMITTED CRITERIA FOR IMPORTATION OF UEEE - REUSE

POINT OF REUSE	CONDITION
1. Age of equipment	<ul style="list-style-type: none">• Five (5) years or less
2. Purpose of Importation	<ul style="list-style-type: none">• Reuse
3. Management of hazardous waste	<ul style="list-style-type: none">• The importation of defective or non-functional UEEE or their parts and other hazardous waste resulting from failure analysis, repair and refurbishment activities should be the responsibility of the exporter, in case of non-availability of an environmentally sound manner facility in the importing country.
4. Operation Information	<ul style="list-style-type: none">• Certificate of Inspection from a competent authority or certification body or any other relevant agency for the status of the items to be imported (proof of functionality)• Packing list & specification of UEEE and their quantities to be imported (should include the brand name, model, serial number, year of manufacturing, status of equipment/component and date of inspection); and• UEEE is individually packaged to protect against damage.

PERMITTED CRITERIA FOR IMPORTATION OF UEEE - REPAIR

POINT OF REPAIR	CONDITION
1. Age of equipment	<ul style="list-style-type: none">• Under Warranty
2. Purpose of Importation	<ul style="list-style-type: none">• Has been authorized as an OEM (Original Equipment Manufacturer) partner
3. Management of hazardous waste	<ul style="list-style-type: none">• The importation of defective or non-functional UEEE or their parts and other hazardous waste resulting from failure analysis, repair and refurbishment activities should be the responsibility of the exporter, in case of non-availability of an environmentally sound manner facility in the importing country.
4. Operational Information	<ul style="list-style-type: none">• Description of repair processes and the relevant flow diagrams of the imported UEEE;• Operational licenses from relevant agencies;• Valid contractual agreement between the importer and the Original Equipment Manufacturer (OEM) which consists of the responsibilities and obligations of both parties (e.g. management of hazardous waste, reporting, etc.);• Packing list & specification of UEEE and their quantities to be imported (should include the brand name, model, serial number, year of manufacturing, status of equipment/component and date of inspection);• UEEE is individually packaged to protect against damage; and• Signed declaration and documentation with full details of importer.

PERMITTED CRITERIA FOR IMPORTATION OF UEEE - REFURBISHMENT

POINT OF REFURBISHMENT	CONDITION
1. Age of equipment	<ul style="list-style-type: none">• Five (5) years or less
2. Purpose of Importation	<ul style="list-style-type: none">• Refurbishment
3. Management of hazardous waste	<ul style="list-style-type: none">• The importation of defective or non-functional UEEE or their parts and other hazardous waste resulting from failure analysis, repair and refurbishment activities should be the responsibility of the exporter, in case of non-availability of an environmentally sound manner facility in the importing country.
4. Operational Information	<ul style="list-style-type: none">• Description of refurbishment processes and the relevant flow diagrams of the imported/exported UEEE;• Operational licenses from relevant agencies;• Valid contract exists between the exporter and refurbishment facility, which consists of the responsibilities and obligations of both parties (e.g. management of hazardous waste, reporting, etc.);• UEEE is individually packaged to protect against damage;• Packing list & specification of UEEE and their quantities to be imported (should include the brand name, model, serial number, year of manufacturing, status of equipment/component and date of inspection); and• Signed declaration and documentation with full details of importer.

STATUS OF RECOVERY FACILITIES IN MALAYSIA

No.	Facility	Quantity
1	Full recovery facility (e-waste)	36
2	Partial recovery facility (e-waste)	81
3	Off-site recovery facility (mercury waste)	7
4	Off-site recovery facility (used lead acid battery)	6
	Total	130

Status Of Transboundary Movement (TBM) Of Scheduled Wastes (SW) /Hazardous Wastes (HWS)

Status Of Transboundary Movement (TBM) Of Scheduled Wastes (SW) /Hazardous Wastes (HWS)

Status Of Transboundary Movement (TBM) Of Scheduled Wastes (SW) /Hazardous Wastes (HWS)

Revised on current policy

Inserted the UEEE custom HS code for the 6 targeted items

Institutionalization of the Household e-Waste Recycling Fund Management Mechanism in Malaysia

GIVE US
NEW LIFE

SYNERGIZE

Alone, we can do so little, but together we can accomplish a lot.

Thank You