Exporting chemicals out of the United States 

 When certain chemical substances are exported or hand carried out of the United States, the EPA must be notified in writing. In some instances the notification is a "one time" notification and in other cases the EPA must be notified annually. If you are exporting or hand carrying a chemical to a foreign country, check the EPA Chemical Export Notification List (approximately 1,500 items) for which notification is required. This list can be found in a variety of formats and contains many common laboratory chemicals. If the chemical substance you are exporting is on the list a notification is necessary. Contact the DEHS for assistance in making the notification. 

 

The Department of Transportation regulates the transport of chemicals and all packages of chemicals must be packed and labeled in accordance with their regulations prior to shipment. Contact the DEHS for assistance in packing the chemical substances you are shipping within or outside the United States
