
Follow-up to Decision BC-10/3
Developing guidelines for environmentally sound management:
EU activities on environmentally sound management

1. Summary of EU waste policy and legislation

Over the last 30 years, the EU has put into place a very ambitious waste policy and legislation, marking a shift away from more traditional thinking about waste as an unwanted burden to seeing it as a valued resource. The long-term goal is to turn the EU into a recycling society, avoiding waste and using unavoidable waste as a resource wherever possible. The aim is to achieve much higher levels of recycling and to minimise the extraction of additional natural resources.
The EU's approach to waste management is based on The waste hierarchy: EU legislation lays down a priority order of what constitutes the best overall environmental option in waste legislation and policy. This is done through a five-step hierarchy of options in descending order: (a) prevention; (b) preparing for re-use; (c) recycling; (d) other recovery, e.g. energy recovery; and (e) disposal.

· Waste prevention: The amount of waste generated as well as its hazardousness must be reduced. Waste prevention is a priority. EU Member States will develop waste prevention programs by the end of December 2013, taking into account the whole life cycle of products, i.e. design, production and distribution as well as the use and end of life phase of products.

· Re-use, recycling and recovery: The EU has defined several specific 'waste streams' for priority attention, the aim being to reduce their overall environmental impact. This includes electrical and electronic waste, packaging waste, end-of-life vehicles, batteries and mining waste. The waste-stream directives have been contributing to resource efficiency for many years and brought about clear improvements in waste collection and management, with better product design (using less hazardous substances and more recyclable content) and continuously increasing recycling rates.
· Disposal: Where possible, waste that cannot be recycled or reused should be safely incinerated, with (environmentally sound) landfill only used as a last resort.
The European Commission has proposed directions for future EU waste policy in its Roadmap for Resource Efficiency. This roadmap provides a framework in which future actions can be designed and implemented coherently. It sets out a vision for the structural and technological change needed up to 2050, with milestones to be reached by 2020. These milestones are intended to ensure that waste is managed as a resource by 2020 including through prevention, re-use, recycling, recovery and landfill-diversion targets and objectives, and through the development of markets for secondary and recycled materials. According to the Roadmap a phasing out of landfill is envisaged until 2020.
2. Legally binding instruments

Framework legislation

The Waste Framework Directive, Directive 2008/98/EC of the European Parliament and of the Council of 19 November 2008 on waste. This Directive repealed Directive 2006/12/EC of the European Parliament and of the Council of 5 April 2006 on waste (the codified version of Directive 75/442/EEC as amended), Hazardous Waste Directive 91/689/EEC, and the Waste Oils Directive 75/439/EEC. It provides for a general framework of waste management requirements and sets the basic waste management definitions for the EU.
The list of wastes established by Decision 2000/532/EC. This Decision establishes the classification system for wastes, including a distinction between hazardous and non-hazardous wastes. It is closely linked to the list of the properties which render waste hazardous contained in Annex III to the Waste Framework Directive above. Decision 2000/532/EC and Annex III are currently being reviewed in order to adapt the waste classification system to technical and scientific progress.

The Waste Shipment Regulation, Regulation (EC) No 1013/2006 of the European Parliament and of the Council of 14 June 2006 on shipments of waste. This Regulation specifies under which conditions waste can be shipped between countries.
Waste Streams
Directive 2006/66/EC on batteries and accumulators and waste batteries and accumulators and repealing Directive 91/157/EEC, Consolidated version.
Directive 2002/96/EC on waste electrical and electronic equipment (WEEE), Consolidated version. The adoption process for a new WEEE directive is expected to be concluded in 2012, see http://ec.europa.eu/environment/waste/weee/index_en.htm.

Directive 2011/65/EU on the restriction of the use of certain hazardous substances in electrical and electronic equipment (RoHS)
Directive 2000/53/EC on end-of life vehicles
Directive 2006/21/EC on the management of waste from the extractive industries
Directive 94/62/EC on packaging and packaging waste
Directive 96/59/EC on the disposal of PCBs/PCTs
Regulation (EC) No 850/2004 banning production, use and placing on the market of POPs. The POP Regulation was amended by Regulations (EU) No 756/2010 and No 757/2010 of 24 August 2010 in order to add new substances that had been banned by the Stockholm Convention to the list of POPs.
Directive 86/278/EEC on the protection of the environment, and in particular of the soil, when sewage sludge is used in agriculture
Waste Treatment Options

Council Directive 99/31/EC of 26 April 1999 on the landfill of waste
Directive 2000/76/EC on the incineration of waste
3. Guidance documents and other support actions for implementation
Waste Framework Directive (WFD)
Guidelines on the practical application of the R1 energy efficiency formula http://ec.europa.eu/environment/waste/framework/energy.htm
Guidelines on how to use Life Cycle Assessments and Thinking in waste management policy, including general rules and specific guidelines for bio-waste and C&D waste (http://lct.jrc.ec.europa.eu/assessment/publications#w)
Guidance document on permitting and inspections, accompanied by a practical manual with best practice examples, http://ec.europa.eu/environment/waste/framework/inspections.htm.
Guidelines on how to prepare a waste management plans, http://ec.europa.eu/environment/waste/plans/index.htm
Guidelines on how to prepare waste prevention programmes, http://ec.europa.eu/environment/waste/prevention/index.htm
Commission Decision on the calculation of the WFD's recycling and recovery targets (to be published)

Guidelines on food waste prevention, (to be published)
Guidance on the application of Extended Producer Responsibility and the use of economic instruments (to be published)
Frequently Asked Questions (FAQ) document on the main provisions of the Waste Framework Directive (to be published)
Other waste legislation – guidance documents adopted and planned
Mining Waste
In accordance with Article 22(1) of the Directive, the Commission has adopted by Comitology the following implementing measures:

1. Commission Decision 2009/337/EC on the Criteria for the classification of waste facilities in accordance with Annex III, adopted on 20/04/09, published on 22/04/09 (L 102, page 7)

2. Commission Decision 2009/335/EC on the Technical guidelines for the establishment of the financial guarantee, adopted on 20/04/09, published on 21/04/09 (L 101, page 25)

3. Commission Decision 2009/360/EC completing the technical requirements for waste characterisation, adopted on 30/04/09, published on 1/05/09 (L 110, page 48)

In accordance with Article 22 (1) (b and f), the Commission has also given a mandate to CEN in order to develop the required standardised sampling and analysing methods.

The Commission has also formally adopted the reference document on the best available techniques on the management of waste from extractive industries
The Commission is developing a guidance document on inspection of mining waste facilities (to be published in 2012).

WEEE/RoHS
FAQ document on the RoHS and WEEE Directives (http://ec.europa.eu/environment/waste/weee/pdf/faq_weee.pdf)
FAQ document on the main provisions of the new RoHS Directive (RoHS 2): CE marking and declaration of conformity; new scope and definitions; substance ban, exemptions and future revisions – to be completed by mid-2012.
Packaging and Packaging Waste:

Communication from the Commission — Beverage packaging, deposit systems and free movement of goods (http://ec.europa.eu/enterprise/policies/single-market-goods/files/goods/docs/beverage_communication/beverage_communication_en.pdf)

ELV Directive

Guidance Document on Directive 2000/53/EC on end-of life vehicles (http://ec.europa.eu/environment/waste/pdf/guidance_doc.pdf);

The Waste Shipment Regulation

The Waste Shipment Correspondents pursuant to Article 54 of Regulation (EC) No 1013/2006 on shipments of waste have agreed on a number of non-legally binding guidelines which represent their common understanding of how the Regulation should be interpreted. These guidelines are listed on DG Environment's website, see http://ec.europa.eu/environment/waste/shipments/guidance.htm
BREFs on best available techniques
http://eippcb.jrc.ec.europa.eu/reference/

More information on EU waste policy and legislation:

http://ec.europa.eu/environment/waste/index.htm, http://ec.europa.eu/environment/waste/pdf/WASTE%20BROCHURE.pdf.

PAGE
4

