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

	Party to the Basel Convention:
	22.06.1994

	Amendment to the Basel Convention:
	27.08.2003

	Basel protocol on Liability and Compensation:
	-

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

	Competent Authority

	Focal Point

	Waste Management Department, General Directorate of Environmental Management

Ministry of Environment and Forestry,

Söğütözü Cad. No:14/E 06560

Ankara-TURKEY

Tel.: (90-312) 207 50 00

Fax: (90-312) 207 64 46

E-mail: merdem@cevreorman.gov.tr

 amahirerdem@yahoo.com

Website: www.atikyonetimi.cevreorman.gov.tr

	Head of Waste Management Department,

General Directorate of Environmental Management

Ministry of Environment and Forestry,

Söğütözü Cad. No:14/E 06560

Ankara/TURKEY

Tel.: (90-312) 207 64 63 or 207 70 24

Fax: (90-312) 207 64 46

E-mail: merdem@cevreorman.gov.tr

 amahirerdem@yahoo.com

Website: www.atikyonetimi.cevreorman.gov.tr

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

According to the Turkish Environment Law, official paper of 11 August 1983 (No. 18132), waste is harmful substances discharged into or dumping in the environment as a result of any activity.

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

According to the By-Law on Control of Hazardous Waste published in the official paper of 14 March 2005 (No. 25755), hazardous wastes are those wastes deemed within the scope of Annex I and II of the Basel Convention and having one or several of the hazardous characteristics included and/or specified within Annex III of the Convention, and materials polluted by these wastes. Under Turkish Regulation, hazardous wastes lists performed according to the (i) Reasons why materials are intended for disposal, (ii) Disposal operations, (iii) List of hazardous characteristics and (iv) Constituents of potentially hazardous wastes.

Medical waste, gypsum, waste oils, ashes from incineration plants, used batteries and accumulators, mining waste, used tires and slaughterhouse waste are defined as “special wastes” according to the Turkish legislation. These wastes of which some are generated in huge quantities (especially gypsum and ashes), of which are hazardous and some are not. Therefore special treatments are necessary to dispose of these wastes. Draft Regulations on used tires, end of life vehicle, waste electric and electronic equipment and ashes from incineration plants have been prepared.

Turkey is in a preparatory process to regulate/control wastes defined as, or considered to be hazardous wastes by national legislation in accordance with Art. 1, para 1(b) of the Basel Convention.

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

According to the National Regulations and Communiqué of Standardization of Foreign Trade No.2006/3, used tyres and all kind of hazardous wastes are prohibited to Turkey and free zone the authority of Turkey. Therefore for the transit transportation of used tyres through Turkey is subject to the approval of our Ministry of Environment. In giving this consent, it is necessary to take the written consent of the state of import.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

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

Turkey supports and implements the amendment to the Basel Convention (Decision III/1). Turkey ratified the Amendment to Basel Convention. And it was published in the official paper of 28 July 2003- No 25182.

	
	Restrictions on export for final disposal

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

Turkey restricts the export of hazardous wastes and other wastes for final disposal in accordance with the amendment to the Basel Convention (Decision III/1).

	
	Restrictions on export for recovery

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

Turkey restricts the export of hazardous wastes and other wastes for recovery in accordance with the amendment to the Basel Convention (Decision III/1).

	
	Restrictions on import for final disposal

Turkey restricts the import of hazardous wastes and other wastes for final disposal. By-law on the Control of Hazardous Wastes, which came into force in 2005, No. 25755.

According to the above-mentioned by-law, importation of hazardous wastes listed in the Annex to sites and free zones under the authority of Turkey is forbidden. However, those who have evidence that they have used the wastes of an economic value on sectoral basis for health research, fuel and similar purposes shall be granted a permission for import by the Ministry of Environment in accordance with the communiqué to be issued for such period and under such conditions as to be deemed fit until the publication of the by-law.

According to the By-law on Control of Hazardous Wastes that was enforced on 14 March 2005, the ships which are sent to Turkey for dismantling have to comply with the prior notification and consent procedure of the Basel Convention.

	
	Restrictions on import for recovery

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

The restriction covers all countries, including free zones.

Some metal scraps, some textile wastes and some other wastes listed in List B of the Basel Convention are imported for recovery by the approval of the Ministry of Environment and Forestry according to communiqué which is to be revised every year by MoE & F under the sectoral needs.

	
	Restrictions on transit
Turkey restricts the transit of hazardous wastes and other wastes.

By-law on the Control of Hazardous Waste which come into force in 2005, Communiqué which has been revised each year by MoE & F.

The restriction covers all countries, including free zones.

According to Communiqué, the importation waste tires to the Turkey is forbidden. For that reason, for transit of these wastes through Turkey is subject to the approval of the Ministry of Environment and Forestry. In the case of transit movement, Ministry requires the written consent of the state of import before giving the transit permission.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
Minimization of the waste production at the source;

The recovery and reuse of waste is the principle of our national regulation if recovery and reuse of wastes are impossible as technical and financial prospective. The wastes shall be eliminated without causing and damage to the environment and human health. Elimination systems must be selected based on the waste characteristics and the corresponding technologies; and

Establishment of sufficient elimination facilities, and control of such facilities in an environmentally sound manner.

	
	Legislation, regulations and guidelines

Communiqué on the Rules for the Incineration of Wastes as Alternative or Additive Fuels in Cement Rotary Kilns;

By-law on the Control of Hazardous Wastes (published on 14 march 2005);

By-law on the Control of Clinical Wastes (published on 22 July 2005);

By-law on the Control of Solid Wastes (published on 14 March 1991);

By-law on the Control of used batteries and accumulators (published on 31 August 2004);

By-law on control of waste oils (published on 21 January 2004);

By-law on control of packaging waste (published on 24 June of 2007);

By-law on control of edible waste oils (published on 19 April 2004); and

By-law on control of demolition waste (published on 18 March 2004).

By Law on Control of The Tyres which have completed theİr life-cycles (published on 18 November 2006).

	
	Measures taken by industries/waste generators
The waste generators shall be liable to adopt the necessary measures for the minimization of waste production and to ensure waste management in a manner so that the harmful effects of wastes on the environment and the human health shall be minimized in accordance with the provisions of national regulation.

Also waste generators have responsibility on filling the waste declaration forms anually and forwarding it to Ministry of Environment and Forestry using the waste description code issued by the Ministry.

Responsible care is being implemented among the industrialists. There has been also Environmental Voluntary Declaration applied by the Ministry of Environment and Forestry to some industries. Also, efforts are made by the industries/waste generators through recycling/recovery to reduce the generation of hazardous wastes.

	
	Others

In order to enhance the recovery of waste pilot projects have been initiated in İstanbul, Kocaeli and Bursa provinces by the coordination of the Ministry under the umbrella of Turkish Union of Stock Markets and Chambers Commerce and Industry regarding the waste stock exchange.

	Transboundary Movement Reduction Measures
	National strategies/policies
Ministry of Environment and Forestry is developing a hazardous waste master plan for national and regional basis, and to strengthen the Ministry’s capacities with regard to hazardous waste management and master planning. The regional master plan will encompass a time frame until 2020 and will address:

Interim storage, collection and transport issues, including trans-regional transport issues;

Reuse and recycling issues including criteria for use of secondary materials;

Incineration and sanitary disposal issues;

Regulations and enforcement issues, including economic instruments and participatory regulation; Public participation and information issues;

Institutional and legal requirement. The outputs of this plan include, a base line inventory, development of a supportive Management Information System, identification and selection of sites with sufficient capacities for sanitary disposal and incineration facilities of hazardous wastes; and

Carry out a project that aims at providing construction and operation of necessary facilities for hazardous wastes in Turkey. Disseminate of the project results amongst the companies and organisations that have a stake in the hazardous waste management.

	
	Legislation, regulations and guidelines
Above mentioned by -laws and

Basel Convention Guidelines.

	
	Economic instruments/ initiatives
(1) Twinning Programme : Support To Turkey In The Field Of Air Quality, Chemicals And Waste Management Project (Sub-project: TR 03-EN-01-Support to Turkey in the Field of Waste Management) finalized in end of 2006.

 The project supported the implementation of the following EC directives/ regulations:

- the Waste Framework Directive (75/442/EEC),

- the Packaging and Packaging Waste Directive (94/62/EC),

- the Hazardous Waste Directive (91/689/EC),

- the Incineration Directive (2000/76/EC)

- the Landfill Directive (99/31/EC)

- and Shipment of Waste Regulation (93/259/EC).

(2) The LIFE Third Countries Project TCY/TR/000292 “Improvement of Industrial Hazardous Waste Management in Turkey” financed by the European Union has been started in 1st of January 2007 and its duration is two years. The beneficiary is the Turkish Ministry of Environment and Forestry. The project is implemented in cooperation with the German Technical Cooperation GTZ GmbH, as a partner for technical and financial support.

	
	Measures taken by industries/waste generators
The policy, which is given priority by the Ministry of Environment and Forestry, is that the wastes generated in Turkey have to be used as secondary raw materials by industries instead of waste importation. In this context, iron-steel industries are studying possibilities to produce used blasting grit from iron and steel slags, which is used for blasting of ships.

	Disposal/

Recovery Facilities
	· Disposal facilities

· İZAYDAŞ Clinical and Hazardous Waste Incineration and Energy Generation Plant; Incineration; D10

· TÜPRAŞ İZMİT REFINERY; Incineration; D10

· Petkim Petrochemical A.Ş.; Incineration; D10

· İZAYDAŞ A.Ş.; Specially engineered landfill ; D5

· Isken Iskenderun En.Ür.Tic.A.Ş.; Gysum sludge landfill from thermal power plant ; D5
These facilities have been licensed by the Ministry of Environment and Forest for final disposal.

Further information could be obtained from:

http://www.atikyonetimi.cevreorman.gov.tr/lisans/lisans/tehlikelilisans.xls

	
	Recovery/recycling/re-use facilities
These facilities have been licensed by the Ministry of Environment and Forest for final disposal.

Information is updated continuously and could be obtained from:

http://www.atikyonetimi.cevreorman.gov.tr/lisans/lisans/tehlikelilisans.xls

	Bilateral, Multilateral or Regional Agreements
	Turkey signed the “Protocol For The Prevention Of The Mediterranean Sea By Transboundary Movements Of Hazardous Wastes and Their Disposal” on October 1996 and the Protocol came into force on 3 December 2003, which is the 6th annex to Barcelona Convention.

	Technical Assistance and Training Available
	· Ministry of Environment and Forest

· Ministry of Industrial and Trade

· Turkish Union of Stock Markets and Chambers of Commerce and Industry

· Middle East Technical University (Department of Environmental and Chemical Engineering)

· Boğaziçi University (Turkish National Committee on Solid Wastes)

	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
	666,016

	
	Amount of other wastes exported
	Not reported

	Import
	Amount of hazardous wastes imported
	0

	
	Amount of other wastes imported
	0

