
Basel Convention 2002
Country Fact Sheet 2006
Germany
	Status of Ratifications:
	

	Party to the Basel Convention:
	21.04.1995

	Amendment to the Basel Convention:
	24.05.2002 (A)

	Basel protocol on Liability and Compensation:
	-

(Accession (a); Acceptance (A); Approval (AA); Formal confirmation (c); Ratification; Succession (d))

	Competent Authority

	Focal Point

	There are 32 Competent Authorities with different territorial jurisdiction.

List available from the Focal Point.
	Umweltbundesamt (Federal Environmental Agency)

Anlaufstelle Basler Übereinkommen

Postfach 1406, 06813 Dessau
Germany

tel.: (49-340) 2103-3296
fax: (49-340) 2103-3103
e-mail.: focal.point.basel@uba.de

website: http://www.umweltbundesamt.de

	National Definition
	National definition of waste used for the purpose of transboundary movements of waste exists in Germany.

In Germany the provisions of the Council Regulation (EEC) No. 259/93 of 1 February 1993 on the supervision and control of shipments of waste within, into and out of the EC (EC Waste Movement Regulation) apply.

Concerning the definition of waste the regulation refers to the Waste Framework Directive (75/442/EEC) as amended. Article 1(a) reads: "'waste' shall mean any substance or object in the categories set out in Annex I which the holder discards or intends or is required to discard."

Annex I - Categories of waste:

Q1 Production or consumption residues not otherwise specified below

Q2 Off-specification products

Q3 Products whose date for appropriate use has expired

Q4 Materials spilled, lost or having undergone other mishap, including any materials, equipment, etc., contaminated as a result of the mishap

Q5 Materials contaminated or soiled as a result of planned actions (e.g. residues from cleaning operations, packing materials, containers, etc.)

Q6 Unusable parts (e.g. reject batteries, exhausted catalysts, etc.)

Q7 Substances which no longer perform satisfactorily (e.g. contaminated acids, contaminated solvents, exhausted tempering salts, etc.)

Q8 Residues of industrial processes (e.g. slags, still bottoms, etc.)

Q9 Residues from pollution abatement processes (e.g. scrubber sludges, baghouse dusts, spent filters, etc.)

Q10
 Machining/finishing residues (e.g. lathe turnings, mill scales, etc.

Q11 Residues from raw materials extraction and processing (e.g. mining residues, oil field slops, etc.)

Q12 Adulterated materials (e.g. oils contaminated with PCBs, etc.)

Q13 Any materials, substances or products whose use has been banned by law

Q14 Products for which the holder has no further use (e.g. agricultural, household, office, commercial and shop discards, etc.)

Q15 Contaminated materials, substances or products resulting from remedial action with respect to land

Q16 Any materials, substances or products which are not contained in the above categories.

There is no information concerning a national definition of hazardous waste provided for Germany.

In Germany hazardous wastes are defined in accordance with the EU Directive on Hazardous Waste (91/689/EEC) as amended. Article 1(4) reads: “For the purpose of this Directive "hazardous waste" means wastes featuring on a list to be drawn up ….. on the basis of Annexes I and II to this Directive,…….These wastes must have one or more of the properties listed in Annex III. The list shall take into account the origin and composition of the waste and, where necessary, limit values of concentration…….It is noted that Annex I.B and Annex II of this EU Directive are different from Annex I and Annex III of the Basel Convention and contain additional wastes as follows:

ANNEX I.B - Wastes which contain any of the constituents listed in Annex II and having any of the properties listed in Annex III and consisting of:

19. Animal or vegetable soaps, fats, waxes

21. Inorganic substances without metals or metal compounds

22. Ashes and/or cinders

23. Soil, sand, clay including dredging spoils

24. Non-cyanidic tempering salts

25. Metallic dust, powder

26. Spent catalyst materials

27. Liquids or sludges containing metals or metal compounds

28. Residue from pollution control operations (e.g. baghouse dusts, etc.)

29. Scrubber sludges

30. Sludges from water purification plants

31. Decarbonization residue

32. Ion-exchange column residue

33. Sewage sludges, untreated or unsuitable for use in agriculture

34. Residue from cleaning of tanks and/or equipment

35. Contaminated equipment

36. Contaminated containers (e.g. packaging ,gas cylinders, etc.)

37. Batteries and other electrical cells

38. Vegetable oils

39. Materials resulting from selective waste collections from households

40. Any other wastes

Annex II - Wastes having as constituents:

C2 Vanadium compounds

C4 Cobalt compounds

C5 Nickel compounds

C10 Silver compounds

C15 Barium compounds

C12 Tin compounds

C19 Inorganic sulphides

C22 Lithium, sodium, potassium, calcium, magnesium in uncombined form

C28 Peroxides

C29 Chlorates

C30 Perchlorates

C31 Azides

C35 Infectious substances
(partly covered by BC)

C36 Creosotes
(partly covered by BC)

C37 Isocyanates; thiocyanates

C43 Aromatic compounds; polycyclic and heterocyclic organic compounds

C44 Aliphatic amines

C45 Aromatic amine

C48 Sulphur organic compounds

C51 Other hydrocarbons and their oxygen; nitrogen and/or sulphur compounds

It is also noted that Annex III of EU Directive 91/689/EEC is partly different from Annex III of the Basel Convention. Through EU Decision 2000/532/EC as amended a list of waste as refer to the definition above has been established. The list has been implemented in Germany by the Waste List Ordinance which entered into force on 1 January 2001. Wastes classified as hazardous are considered to display one or more of the properties listed in Annex III of EU Directive 91/689/EEC and, as regards H3 to H8, H10 and H11 of the said Annex, one or more of the following characteristics:

- flash point ≤ 55 °C,

- one or more substances classified as very toxic at a total concentration ≥ 0,1 %,

- one or more substances classified as toxic at a total concentration ≥ 3 %,

- one or more substances classified as harmful at a total concentration ≥ 25 %,

- one or more corrosive substances classified as R35 at a total concentration ≥ 1 %,

- one or more corrosive substances classified as R34 at a total concentration ≥ 5 %,

- one or more irritant substances classified as R41 at a total concentration ≥ 10 %,

- one or more irritant substances classified as R36, R37, R38 at a total concentration ≥ 20 %,

- one substance known to be carcinogenic of category 1 or 2 at a concentration ≥ 0,1 %,

- one substance known to be carcinogenic of category 3 at a concentration ≥ 1 %

- one substance toxic for reproduction of category 1 or 2 classified as R60, R61at a concentration ≥ 0,5 %,

- one substance toxic for reproduction of category 3 classified as R62, R63 at a concentration ≥ 5 %,

- one mutagenic substance of category 1 or 2 classified as R46 at a concentration ≥ 0,1 %,

- one mutagenic substance of category 3 classified as R 40 at a concentration ≥ 1 %.

The classification as well as the R numbers refer to EU Council Directive 67/548/EEC on the approximation of the laws, regulations and administrative provisions relating to the classification, packaging and labeling of dangerous substances as amended. The concentration limits refer to those laid down in EU Council Directive 88/379/EEC on the approximation of the laws, regulations and administrative provisions of the EU Member States relating to the classification, packaging and labeling of dangerous preparations as amended.

Germany regulates/controls additional wastes as hazardous that are not included in Art. 1 (1)a of the Basel Convention and would be controlled for the purpose of transboundary movements pursuant to Art. 1 (1)b.

According to EU-legislation waste streams containing hazardous componds of Ba, Ni, V, Co, Ag and Sn, metallic Li, Na, K, Ca and Mg, inorganic sulphides and organic substances like peroxides, azides, creosotes, aliphatic and aromatic amines, isocyanates; thiocyanates, chlorates, perchlorates, sulphur organic compounds, CFC and other hydrocarbons and their oxygen; nitrogen and/or sulphur compounds exhibiting an hazardous characteristics according to EU hazard criteria are hazardous wastes in EU.

The national definition of hazardous wastes covers wastes other than those listed in Annexes I, II and VIII of the Basel Convention. The Secretariat of the Basel Convention has made the information transmitted to it, pursuant to article 3 of the Basel Convention, available on the website of the Basel Convention (http://www.basel.int/natdef/frsetmain.php).

Germany requires special consideration for the following waste(s) when subjected to transboundary movement:

Relevant waste listed below (with Code Nr. from the Annexes in brackets, hazardous wastes always excluded):

•
Dross, scalings and other wastes from the manufacture of iron and steel (AA010)

• zinc ashes and residues (AA020)

• copper ashes and residues (AA040)

• aluminium ashes and residues (AA050)

• ashes and residues containing other metals/metal compounds (AA070)

• precious metal ashes and residues (AA160)

• used batteries and accumulators (AA180)

• slag, ash and residues not elsewhere specified or included (AB010)

• waste from the incineration of household waste (AB020 and as waste under Article 1(2) of the Basel Convention)

• non-cyanidic waste from surface treatment of metals (AB030)

• spent catalysts not listed in Annex II (AB080)

• waste hydrates of aluminium (AB090)

• sands used in foundry operatios (AB070)

• waste blasting grit (AB130)

• unrefined calcium compounds from flue gas desulphurization (AB150)

• bituminous materials (asphalt waste) (AC020)

• wood waste treated with other chemicals than wood preservers (AC170)

• shredder residues (AC190 or not listed)

• surface active agents (AC250)

• manure, faeces (AC260)

• sewage sludge (AC270)

• household waste (AD160 and as waste under Article 1(2) of the Basel Convention)

• sludges and rejects from the production of paper and cardboard (not listed)
• cable waste (not listed)

• soil and stones (not listed)

• off-specification batches (not listed)

• street cleaning residues (not listed)

• wastes from the preparation of water (not listed) and

• all kinds of mixed wastes (not listed).

Pursuant to Art. 3 and 14 of the same Regulation all wastes destined for operations as set out in Annex IV.A of the Basel Convention (D-operations) are also controlled.

Pursuant to Article 17(3) of this Regulation in the case of export all wastes known as subject to control in the country of destination are also controlled.

Transitional arrangements for new member states of the European Community: All wastes are subject to notification for export to Latvia until December 2010, Poland until December 2012, Slovakia until December 2011, Bulgaria until December 2014 and Romania until December 2015.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

The amendment to the Basel Convention (Decision III/1) has been implemented in Germany.

The export prohibition has been implemented through Art. 16 EC Waste Movement Regulation. Germany has ratified Decision III/1 in 2002.

	
	Restrictions on export for final disposal

Germany restricts the export of hazardous wastes and other wastes for final disposal.

In Germany the provisions of the EC Waste Movement Regulation apply, especially referring to Art. 16 and 18. Entry into force: May 1994.

The export of waste for final disposal into non-EU/non-EFTA countries is prohibited.

	
	Restrictions on export for recovery

Germany restricts the export of hazardous wastes and other wastes for recovery.

In Germany the provisions of the EC Waste Movement Regulation apply, especially referring to Art. 16 and 18. Entry into force: May 1994, amendment January 1998 (Implementation of III/1).

The export of hazardous wastes for recovery listed in Annex V of the EC Waste Movement Regulation into all countries which do not apply OECD Council Decision C 92/39 is prohibited from January 1998.

	
	Restrictions on import for final disposal

Germany restricts the import of hazardous wastes and other wastes for final disposal.

In Germany the provisions of the EC Waste Movement Regulation apply, especially referring to Art. 19. Entry into force: May 1994.

The Import of wastes for final disposal from non-Parties of the Basel Convention, except from OECD-countries or countries with which bilateral agreements exist, is prohibited.

	
	Restrictions on import for recovery

Germany restricts the import of hazardous wastes and other wastes for recovery.

In Germany the provisions of the EC Waste Movement Regulation apply, especially referring to Art. 21. Entry into force: May 1994.

The import of hazardous wastes for recovery from non-Parties of the Basel Convention, except from OECD-countries or countries with which bilateral agreements exist, is prohibited.

	
	Restrictions on transit
Germany has no restrictions on the transit of hazardous wastes and other wastes.

	Reduction and/or Elimination of Hazardous Waste Generation

	Legislation, regulations and guidelines

Recycling Management and Waste Act (1994, amended in 2006) with supplementary regulations, in particular:

Sewage Sludge Ordinance (1992, amended in 2002);

Battery Ordinance (1998, amended in 2001);

Waste Oil Ordinance (1987, amended in 2002);

CFC-Ordinance (1991, amended in 2001);

Ordinance on Bio-wastes (1998; amended in 2006);

Packaging Ordinance (1998, amended in 2006);

Ordinance on the management of waste wood (2003);

PCB-waste Ordinance (2000);

Ordinance on Underground Waste Stowage (2002, amended in 2004);

Technical Instruction on the Management of Hazardous Waste (1991);

Commercial Wastes Ordinance (2002);

Waste Management Plans issued by the Federal States;

Landfill Ordinance (2002, amended in 2006);

Ordinance on Environmentally Compatible Storage of Waste from Human Settlements (2001, amended in 2002); and

Ordinance pertaining to the recovery of waste at surface landfills (2005).

Federal Immission Control Act (1974, amended in 2005) with supplementary regulations; in particular: Ordinance on Waste Incineration Plants (1990, amended in 2003).

End-of-Life-Vehicle Act (2002) and End-of-Life-Vehicle Ordinance (1997, amended in 2006).

Waste Electrical and Electronic Equipment Act (2005).

Regulation of the European Parliament and the Council (EEC) No 761/2001 of 19 March 2001 allowing voluntary participation by organizations in a Community eco-management and audit scheme (EMAS).

	
	Measures taken by industries/waste generators
Environmental aspects are implemented in many German Industrial Standards (DIN). There is a “Manual on the Consideration of Environmental Aspects in Standardization and Development of New Products” (2001; DIN-Fachbericht 108).

Many enterprises from different branches of industry and administration participate in the eco-management and audit scheme (EMAS) or have achieved an ISO 14001 certification. More information is available from the Focal Point or http://www.emas-register.de and http://www.iso14001-register.de.

The German Environmental Label comprises more than 100 different product criteria (e.g. tires, copiers, paper) and several thousand labeled products. For further information see http://www.blauer-engel.de.

	
	Others

The German Federal Government adopted the National Sustainability Strategy on 17 April 2002. With its guiding principle as well as 21 goals and indicators for sustainable development it points out paths and prospects for a viable Germany in the 21st century.

On 30 June 2004, the Federal Cabinet adopted a new framework programme entitled "Research for Sustainability". Over the next five years, an average of €160 million will be made available for research for sustainable development in Germany under this framework programme for sustainability research, which is a major element of the innovation initiative for growth and employment as well as a sustainable society.

For further information on research, see http://www.bmbf.de or http://www.fona.de.

	Transboundary Movement Reduction Measures
	National strategies/policies
Implementation of the principle of self-sufficiency when waste is destined for disposal operations set out in Annex IV A (D-operations). 10 Federal States have implemented an obligation for delivery for certain wastes to public facilities within Germany.

	
	Legislation, regulations and guidelines
Implementation of the principle of self-sufficiency when waste is destined for D-operations pursuant to Art. 3 of the German Waste Movement Act, entry into force October 1994.

	Disposal/

Recovery Facilities
	Disposal facilities

· 56 Landfill sites for hazardous waste (Class III landfills) 1); D1

· 4 facilities for permanent underground storage (Class IV landfills); D12

1) Many other landfill sites are also suited for disposal of certain hazardous wastes

For D8, D9 and D10 operations see table 3. Other methods of D-operations are not permitted in Germany.

Further information is available from the Focal Point.

	
	Recovery/recycling/re-use facilities

· 35 facilities for thermal treatment of hazardous waste; R1 1)
· 650 facilities for chemical or physical treatment 4); R2, R3, R4, R6, R7, R8 2)
· 125 soil treatment plants 3); R5, 4)
· 8 facilities for recovery of waste oil; R9
1) Also for D10 operation.

2) Also for D9 operation.

3) Distinction between facilities for hazardous waste and facilities for non-hazardous waste is not possible because many facilities are capable of treating both types of waste.

4) Also for D8 operation.

Further information is available from the Focal Point.

	Bilateral, Multilateral or Regional Agreements
	· Multilateral; OECD Member Countries; 1992 -; OECD Decision C(92)39/FINAL on the Control of Transfrontier Movements of Wastes Destined for Recovery Operations (30 March 1992).

· Bilateral; Zimbabwe; 31.05.1994 -; Import of waste into Germany (all wastes for recovery)

· Bilateral; Afghanistan; 09.11.1992 -; Import of hazardous wastes from Afghanistan for the purpose of disposal according to environmental requirements.

· Bilateral; Kosovo (arrangement with the commander of the NATO Kosovo Force (KFOR)); 15.02.2000 -; Export of wastes generated in Kosovo during deployment of KFOR/NATO troops to Germany for environmentally sound management

	Technical Assistance and Training Available
	· Competent authorities pursuant to Art. 5 in particular the Focal Point

· Universities

· Chambers of Trade and Commerce

· Customs

· Police

Further information can be obtained from the Focal Point.

	Data on the Generation and Transboundary Movements of Hazardous Wastes and Other wastes in 2006 (as reported)
	Quantities

(in metric tons)

	Generation
	Amount of hazardous wastes generated under Art. 1(1)a (Annex I: Y1-Y45) of BC
	Not reported

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	Not reported

	
	Total amount of hazardous wastes generated
	Not reported

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	Not reported

	Export
	Amount of hazardous wastes exported
	263,176

	
	Amount of other wastes exported
	254,827

	Import
	Amount of hazardous wastes imported
	2,418,156

	
	Amount of other wastes imported
	371,034

