

**Notice for the trader units desirous of import of metal scrap, paper waste & other wastes as listed in Schedule-III (Part-D) of Hazardous Waste (MH&TM) Rules, 2008 as amended till date, on behalf of actual users.**

Every trader, desirous to import metal scrap, paper waste & other wastes as listed in Schedule-III III (Part-D) of Hazardous Waste (MH&TM) Rules, 2008 as amended till date, on behalf of actual users on such units, is required to make an application in For-16, to State Pollution control Board, for their registration on one time basis, under the said rule.

At present the trading units desirous of import of metal scrap, paper waste & other wastes as listed in Schedule-III (Part-D) of Hazardous Waste (MH&TM) Rules, 2008, as amended till date are submitting their applications for registration through Regional officer of HSPCB. This practice causes unnecessary delay in processing the application and deciding the same.

As no site verification is required for registration of trading units desirous to import metal scrap, paper waste & other wastes as listed in Schedule-III (Part-D) of Hazardous Waste (MH&TM) Rules, 2008 as amended till date, hence, the application for registration alongwith required documents are to be submitted by such units directly in the head office of Haryana State Pollution Control Board at C-11, Sec.-6, Panchkula.

In view of above, for timely disposal of such applications, it has been decided that in future, all the applications for registration of traders, desirous of import of metal scrap, paper waste & other wastes as listed in Schedule-III (Part-D) of Hazardous Waste (MH&TM) Rules, 2008 as amended till date, will be submitted by the applicants, directly in head office at the above address. The Regional offices will not receive such applications, for registration of the traders, desirous to import of waste, as mentioned above under said rules, in their office, in future.

It is for information of all concerned.

**P.K. Gupta, IAS  
Chairman**

## **FORM 16**

**Form for registration of traders desirous of import of metal waste, paper waste & other waste as listed in part (D) schedule III of Hazardous Waste (MH&TM) Rules, 2008 as amended thereon, on behalf of actual users.**

[To be submitted by traders to the State Pollution Control Boards/Pollution Control Committees]

1	Name and Address of the Trader with Telephone and Fax Numbers (With proof).			
2	i TIN/VAT Number. ii Import Export Code			
3	Description of the waste to be imported	Name of Waste	Basel No.	Quantity per annum
4	Details of storage, if any	i Address/ Location of storage site ii On lease/self owned iii Area and storage capacity		

Signature of the authorized person.]

Place.....

Date.....

-----

**Documents to be enclosed:**

1. Proof of Name and address of the trader unit.
2. Photocopy of valid trade license of godown address issued by the local authority if any.
3. Copy of registration certificate of TIN/VAT Number.
4. Photocopy of the certificate of the Importer-Exporter Code issued by the Ministry of commerce & Industry govt. of India.
5. Proof of authorized signatory/ power of attorney.
6. An undertaking to the effect that "All imports of metal waste, paper waste & other waste as listed in part D of schedule – III of Hazardous Waste (MH&TM) Rules, 2008, will only be undertaken on behalf of actual users of the waste having valid consent to establish / operate under Water Act, 1974 & Air Act, 1981 and authorization and registration for re-processing of hazardous waste under Hazardous Waste (MH&TM) Rules, 2008, from the State Pollution Control Board/ Pollution Control Committee and also the quarterly returns for import of metal waste, paper waste & other waste will be submitted to the Haryana State Pollution Control Board".

**Note:** All the paper should be signed.