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

	Party to the Basel Convention:
	21.07.1992 (a)

	Amendment to the Basel Convention:
	02.08.2001

	Basel protocol on Liability and Compensation:
	-

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

	Competent Authority

	Focal Point

	Commission on import, export and transit of controlled waste

Ministry of the Environment

Narva mnt 7a

15172 Tallinn

Estonia

Telephone:
(372) 626 28 60
Telefax:
(372) 626 28 01

E-Mail:
kaili.kuusk@envir.ee
Website: www.envir.ee
	Commission on import, export and transit of controlled waste

Ministry of the Environment

Narva mnt 7a

15172 Tallinn

Estonia

Telephone:
(372) 626 28 60
Telefax:
(372) 626 28 01

E-Mail:
kaili.kuusk@envir.ee
Website: www.envir.ee

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

Waste shall mean any movable which the holder has discarded or intends or is required to discard.

National definition of hazardous waste used for the purpose of transboundary movements of waste exists in Estonia.

Hazardous waste is defined by § 6 and 8 of the Waste Act (2004).

§ 6. Hazardous waste

"Hazardous waste" means waste which due to at least one of the hazardous properties set out in § 8 of this Act may cause a hazard to health, property or the environment.

§ 8. Hazardous properties of waste

The hazardous properties on the basis of which waste is considered hazardous are similar to the hazardous properties of:

1) H1- explosive substances and preparations which may explode under the effect of flame or which are more sensitive to shocks or friction than dinitrobenzene;

2) H2- oxidising substances and preparations which exhibit highly exothermic reactions when in contact with other substances, particularly flammable substances;

3) H3-A- highly flammable liquid substances and preparations having a flash point below 21o C (including extremely flammable liquids), or substances and preparations which may become hot and finally catch fire in contact with air at ambient temperature without any application of energy, or solid substances and preparations which may readily catch fire after brief contact with a source of ignition and which continue to burn or to be consumed after removal of the source of ignition, or gaseous substances and preparations which are flammable in air at normal pressure, or substances and preparations which, in contact with water or damp air, evolve highly flammable gases in dangerous quantities;

4) H3-B- flammable liquid substances and preparations having a flash point equal to or greater than 21o C and less than or equal to 55o C;

5) H4- irritant non-corrosive substances and preparations which, through immediate, prolonged or repeated contact with the skin or mucous membranes, may cause inflammation;

6) H5- harmful substances and preparations which, if inhaled or ingested or if they penetrate the skin, may involve health risks;

7) H6- toxic substances and preparations which, if inhaled or ingested or if they penetrate the skin, may involve serious, acute or chronic health risks or death;

8) H7- carcinogenic substances and preparations which, if inhaled or ingested or if they penetrate the skin, may induce cancer or increase its incidence;

9) H8- corrosive substances and preparations which may destroy living tissue on contact;

10) H9- infectious substances containing micro-organisms or their toxins which are known or reliably believed to cause disease in man or other living organisms;

11) H10- teratogenic substances and preparations and substances and preparations toxic for reproduction which, if inhaled or ingested or if they penetrate the skin, may induce non-hereditary congenital malformations or increase their incidence;

12) H11- mutagenic substances and preparations which, if inhaled or ingested or if they penetrate the skin, may induce hereditary genetic defects or increase their incidence;

13) H12- substances and preparations which release toxic or very toxic gases in contact with water, air or an acid;

14) H13- substances and preparations capable by any means, after disposal, of yielding another substance, e.g. a leachate, which possesses any of the properties listed in clauses 1) -13) of this section;

15) H14- substances and preparations which are ecotoxic or dangerous for the environment and present or may present immediate or delayed risks for one or more sectors of the environment.

Estonia 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.

The list of hazardous waste is defined in the EU by the Directive on Hazardous Waste (91/689/EEC) and Commission Decision 2000/532/EC on a list of wastes.

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).

In Estonia there are no wastes other than those pursuant to Art. 1 (1)a and/or Art. 1 (1)b of the Basel Convention that require special consideration when subjected to transboundary movement.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

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

	
	Restrictions on export for final disposal

Estonia has no restrictions on the export of hazardous wastes and other wastes for final disposal.

	
	Restrictions on export for recovery

Estonia has no restrictions on the export of hazardous wastes and other wastes for recovery.

	
	Restrictions on import for final disposal

Estonia has no restrictions on the import of hazardous wastes and other wastes for final disposal.

	
	Restrictions on import for recovery

Estonia has no restrictions on the import of hazardous wastes and other wastes for recovery.

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

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
The environmental policy of the Estonian government has been provided by the National Environmental Strategy (1997) and the National Environmental Action Plan (NEAP: 1998), which also set guidelines for legal development.National Waste Management Plan (2002).

	
	Legislation, regulations and guidelines

Waste act, Packaging Act, etc.

	Transboundary Movement Reduction Measures
	National strategies/policies
In accordance with the integrated waste management approach, the National Environment Strategy establishes the internationally accepted list of priorities for improving the waste management system. The hierarchy also forms the principal basis for the whole set of legislative documents in the field of waste management:

1. Prevention of waste generation;

2. Minimization of waste amounts and hazards;

3. Waste recovery: direct re-use-recycling of waste material; biological recovery (e.g. Composting); and energy recovery(e.g. incineration);

4. Safe disposal of non-recoverable waste.

	
	Legislation, regulations and guidelines
Waste act, Packaging Act, etc.

	
	Economic instruments/ initiatives
None.

	
	Measures taken by industries/waste generators
None.

	
	Others
None.

	Disposal/

Recovery Facilities
	Disposal facilities

· AS Ecropo Rävala 8, 101143 Tallinn Estonia; Handling of hazardous waste; D2, D5, D8, D9, D13, D14, D15

Further information could be obtained from: http://www.keskkonnainfo.ee/english

	
	Recovery/recycling/re-use facilities

· AS Optiroc Häädemeeste, 86601 Pärnu County; Handling of hazardous waste; R1, R5

· AS Kunda Nordic Tsement Jaama 2 Kunda 44106 Estonia; Cement kiln, in operation; R1,R5,R11

· AS Kuusakoski Betooni 12, 11415 Tallinn Estonia; Handling of hazardous waste; R13

· AS Epler & Lorenz; Handling of hazardous waste; R1, R3, R13

· OÜ Ecolabor Suur- Söjamäe 34,11415 Tallinn Estonia; Handling of hazardous waste; R2,R3,R4

Further information could be obtained from: http://www.keskkonnainfo.ee/english

	Bilateral, Multilateral or Regional Agreements
	No agreements

	Technical Assistance and Training Available
	· Estonian Environmental Research Institute Centre, Marja 4d, 10617, Tallinn

	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
	1)

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	1)

	
	Total amount of hazardous wastes generated
	1)

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	1)

	Export
	Amount of hazardous wastes exported
	591

	
	Amount of other wastes exported
	Not reported

	Import
	Amount of hazardous wastes imported
	9,889

	
	Amount of other wastes imported
	Not reported

1) By Estonian Law there is no data collection according to Y-codes. Data collected according to the European waste catalogue.
