

European Union Network for
the Implementation and Enforcement
of Environmental Law

TRANSFRONTIER SHIPMENTS OF WASTE “TFS”

CONFERENCE REPORT

*Bonn, Germany
10, 11 and 12 May 2006*

TABLE OF CONTENTS

1. Introduction	3
2. Conference Preliminary Conclusion	5
3. Conference Action List	6
4. Outcomes of Supgroup Discussions	7
5. Conference Programme	11
6. Attendants List	14
7. Photographs - Conference Attendants & Steering Committee	20

Annexes

Annex 1: List of the Conference Presentations

Annex 2: CD IMPEL/TFS-Conference Bonn 2006 –
Presentations and Photos

1. INTRODUCTION

On 10, 11 and 12 May 2006 a conference was held in Bonn, Germany, relating to the control of Transfrontier Shipments of Waste (TFS) as regulated in the EU Regulation 259/93 (i.e. the WSR).

The conference, which is carried out under the IMPEL network, is an annual event and has been organised since 1992. There were 78 representatives from 20 countries including representatives from the Commission and NGOs.

The conference concentrated on the discussion and adoption of the Multi-Annual Programme which outlines the goals of IMPEL/TFS for the years 2006 – 2008 and proposes a number of potential projects to achieve these.

The main aims of the conference were:

- Enhancing knowledge of the new European Waste Shipment Regulation (WSR) and their consequences for its enforcement
- Discussing the progress of running enforcement projects
- Promoting compliance with the WSR and the Basel Convention through enforcement
- Promoting exchange of knowledge and experience with the enforcement of the WSR and the Basel Convention
- Reaching an efficient collaboration between waste enforcement authorities, police and customs
- Discussing future enforcement activities of IMPEL/TFS

The conference, which was hosted by the Federal Ministry for the Environment, Nature Conservation and Nuclear Safety, the Hessian Ministry for the Environment, Rural Space and Consumer Protection, and the Ministry of Environment and Nature Conservation, Agriculture and Consumer Protection of North Rhine Westphalia was opened by Dr Wendenburg and Mr Freund.

The conference was chaired by Mr. Edgar Freund, Hessian Ministry for the Environment, Rural Space and Consumer Protection, Ms Alida Oppers, Inspectorate of the Ministry of Housing, Spatial Planning and Environment and Mr Pat Fenton, Department of the Environment, Heritage and Local Government on the first, second and third days respectively.

The first day of the conference, the program included a number of presentations on the new waste shipment regulation and the implementation and impact in the enforcing of the regulation. Reports were provided on the Seaport II and Verification of Waste Destination II Projects. A presentation was also given on the Multi Annual Program 2006-2008 of the IMPEL/TFS Cluster which was adopted at the conference and will be presented to the IMPEL Plenary Conference later in May.

Mr Jim Puckett from the Basel Action Network (BAN) showed a film entitled “The Digital Dump” examining the situation of exports of waste electronic equipment to African countries. The Asian Network was also represented by Mr Kikuhara, who gave a presentation, which highlighted the Asian experience.

The second day covered the introduction and subgroup discussion on the following issues/projects:

- National Threat Assessment
- Enforcement Week
- TFS National Contact Points
- Better Collaboration Enforcement Partners
- Non-OECD Network
- Waste Database
- End of Life Vehicles (ELVs)

A summary of the outcome of the discussions is outlined in Section 4.

The last day of the conference included presentations on examples of police cooperation in enforcement against illegal export of ELVs from the Baltic Sea Region and also a case study report on illegal shipments of waste to the Czech Republic. Another film was shown which drew attention to the shipment of vehicles from Europe to Africa.

The conference was closed with an overview of the main outcomes of the conference and action list for the future (See Section 2 and 3).

Main upcoming meetings and conferences include:

- The IMPEL Plenary Conference will be held later in Pörtlach, Austria, from 31 May to 2 June 2006.
- The IMPEL/TFS Steering Group Committee will meet next in Dublin on 2 and 3 of October 2006.
- The next IMPEL/TFS Conference will be hosted by France in May/June 2007.

2. CONFERENCE PRELIMINARY CONCLUSIONS

There have been many positive results of this conference:

- Adoption of the IMPEL/TFS Multi Annual Program 2006-2008 (MAP) at the Conference. The MAP will be presented at the IMPEL Plenary conference from 31 May to 2 June 2006.
- There is much enthusiasm for the continuation and improvement of enforcement activities within the mechanisms already established and in accordance with MAP.
- There are an encouragingly large number of existing and new participants for the new IMPEL/TFS projects for coming years.
- There is an increased awareness of the situation of waste shipments to non-OECD countries which was highlighted in particular by the Basel Action Network (BAN) and Asian Network presentations.
- Their participation in the conference has resulted in improved and strengthened contacts with the Asian Network and an offer of support by BAN to assist in establishing these contacts.
- The 1st formal meeting of the National Contact Points (NCPs) of the IMPEL/TFS Cluster was held. More participants provided a nominee to be the NCP for their country.
- There has been initial discussion and preparation for the transition to the new Waste Shipment Regulations and the implementation and impact on enforcement activity these will have.
- The positive reports on the Seaport and Verification Projects demonstrates the IMPEL/TFS Cluster's ability to collaborate and run successful enforcement projects – and it was evident that this will continue.
- The collaboration by the waste enforcers was evident from active involvement of police, customs and other key players in the conference and enforcement on the ground.

3. CONFERENCE ACTION LIST

Action list Bonn, Germany, 10, 11 & 12 May 2006

Responsible	Action	Before
Steering Committee	To present MAP and Project ToRs to the IMPEL Plenary	May/June 2006
Steering Committee Alida Oppers	Determine participation from Malta & UK on Steering Committee	May 2006
Netherlands Niekol Dols	Discussion with European Commission concerning the IMPEL/TFS Secretariat. Feedback to the Steering Committee for further action.	18 May 2006
Steering Committee	MAP – Finalisation to include amendments agreed at the conference	Mid June 2006
Rainer Werneburg	Update by a Working Group - Manual on Illegal Shipments	July 2006 – May 2007
All participants	Forward the names, e-mail addresses, fax/phone numbers of the TFS NCP, if not already done, to Pat Fenton. Network neighbouring countries contacts to assist with this task.	As soon as possible
Pat Fenton	Non-OECD Project – Amend the ToR in light of the subgroup discussions and seek volunteers to lead the project. French speaking participant needed for the African part of project. Other follow up as per subgroup discussion.	
Richard Parker	Threat Assessment Project - Produce summary of presentation for information to be circulated via the NCPs – comments welcome.	
Jolanda Roelofs	Advance Enforcement Project in light of subgroup discussion.	
Pat Fenton	TFS NCP Project – Advance discussion concerning definition of responsibility of NCP with the Correspondence Group. Other follow up items as per subgroup discussion.	May 2006
Madga Gosk	Better Collaboration Enforcement Partners – Questionnaire to be distributed on key partners and contact persons.	
Niekol Dols	Waste Database – Project to be advanced as per subgroup discussion. Presentation of Database at next IMPEL/TFS Conference	May/June 2007
All participants	Provide proposals for problematic waste streams to Niekol Dols regarding the Waste Database Project	As soon as possible
Sonia Dean	ELV Project – Project to be advanced as per subgroup discussion and follow up at meeting in Dublin	September 2006
Germany	Send all participants the Final Report on the Conference	June 2006
Steering Committee	Next meeting of the Steering Committee in Dublin	2/3 October 2006
Nancy Isarin	To present Seaport Project results at IMPEL Plenary	May/June 2006
Niekol Dols	To present Verification Project results at IMPEL Plenary in Finland	December 2006
France	To host IMPEL/TFS Conference in 2007	May/June 2007
All participants	Energise! Energise! Energise!	

4. SUBGROUP DISCUSSION SUMMARY OUTCOMES

Subgroup – National Threat Assessment

It is important for each Member State to have knowledge about illegal shipments in order to tackle them. A Threat Assessment Final Report has been produced on the basis of information collated by the completion of a questionnaire by Member States. A Threat Assessment is a way to assess a risk in a structured way e.g. regarding illegal shipments the costs / risk involved if the waste has to be repatriated. The Report is only a starting point as the findings of the Report indicate there is a lot not known about illegal shipments. The next steps are to establish better data and intelligence through collaboration and co-operation with all enforcement agencies, improve the threat assessment methodology and tackle the illegal activity with supporting enforcement activity.

Subgroup Discussion Conclusion/Recommendations:

- Questionnaire to be re-circulated and be completed by members countries, supported by appropriate internal national expertise e.g. police & customs (via NCP).
- Consideration should be given to carrying out threat assessments on specific waste streams e.g. ELV or WEEE.
- Alternatively, IMPEL/TFS projects dealing with ELV or WEEE should take on board threat assessment principles.
- R. Parker will produce a summary of his presentation for information to be circulated via the contact points and comments would be welcome.
- Consider completing eco-messages for detected incidents of illegal traffic to assist in the collection of data across the IMPEL Network.

Countries that pledged their participation are: UK (lead) and Austria.

Subgroup - Enforcement Week

It is recommended that on foot of the Seaport and Verification II Project to continue with the enforcement activity of the IMPEL/TFS network through further projects. The aim is to establish a permanent level of enforcement and maintain the co-ordinated inspections. This can be supported by setting up training for inspectors and an exchange programme for them. Another important element is to have easy access to environmental legislation.

Subgroup Discussion Conclusion/Recommendations:

Inspections:

- Have flexible scheme – not “week” – maybe month, year etc
- Collect and share existing inspection methods
- Develop new types and methods of inspections depending on waste and locations
- Connect all projects into one enforcement project & continue exchange of inspectors
- Communication.
- Set out protocol to communicate (via NCP) and learn from one another
- Exchange and share information via IMPEL website & develop a technical helpdesk
- Improve public perception & adopt approach for communication with the press

Countries that pledged their participation are: Netherlands (lead), Germany, Ireland, Austria, Slovenia, Estonia, Belgium, Portugal, Denmark, France, Finland, UK, Scotland, Northern Ireland, Sweden and Croatia.

Subgroup – TFS National Contact Points (NCP)

The initial purpose of the project is to establish a National Contact Point in all Member States or to establish an interim nominee. The NCP will have an active role in sharing information, documents and acting as the initial point of contact to a country. It is necessary to clarify how the NCP’s Group will work and communicate – it is important that there is active participation in its future work and that the information that comes from the contacts is shared.

Subgroup Discussion Conclusion/Recommendations:

- Initiate contact with countries not already involved to nominate NCP
- Further discussion on clarity of NCP’s role & Correspondence Group. NCP should feed into the Correspondence Group.
- Information gathered by the NCP should be shared e.g. via use of IMPEL Website.
- Report on the Subgroup discussion should be circulated to all NCP.
- NCP Group should meet at IMPEL/TFS Conferences.

Countries that pledged their participation are: Ireland (lead) and existing NCPs along with new NCPs for Croatia and Denmark.

Subgroup – Better Collaboration Enforcement Partners

Tackling illegal waste shipments is a complex international issue and it is evident that different resources are needed to do so effectively. It is logical to use all resources available such as – other Member States, Customs, Police, Commission, Basel Secretariat and other Networks. The purpose is to bring about improved enforcement by establishing formal arrangements for collaboration and implement in an active operational way.

Subgroup Discussion Conclusion/Recommendations:

- There are few countries with formal agreements for collaboration.
- Developing this cooperation is in an early stage of development.
- The distribution of a questionnaire will provide an overview of key partners and contact persons for collaboration – NCP.
- There should be an exchange of good practices and provision of examples of MoU.

Countries that pledged their participation are: Poland (lead), Netherlands and Austria.

Subgroup – Non-OECD Countries – Co-operation

Member States are seeing increased waste shipments to Non-OECD countries e.g. Ireland exports waste plastics to China. Therefore, it is important to develop good communication contacts with the relevant authorities in these countries. However, in some cases this has been difficult to achieve e.g. Ireland with China.

Subgroup Discussion Conclusion/Recommendations:

- Terms of Reference (amended) was agreed
- Use Basel Convention Regional Centres to raise awareness of issue – BAN offer to support this by organising workshops in regional centres also
- NGOs involvement discussed. Jim Puckett (BAN) will try to make contact with a Representative of the Asian Regional Centre on trip to Taiwan
- Establish a list of contact points
- IMPEL/TFS member should attend the next Asian Network Workshop Meeting

Countries that pledged their participation are: To be arranged (lead), Germany, Netherlands, Finland, Ireland, Asian Network /J. Kikuhara, BAN/Jim Puckett and Isarin Environmental Consultants.

Subgroup – Waste Database

The aim of this project is to tackle the interpretation differences between Member States. The purpose of the establishment of the Database is to collate and store information in relation to the interpretation of the WSR by Member States in order to identify these differences and overcome problems these differences may pose.

Subgroup Discussion Conclusion/Recommendations:

- General conclusion: support for database, very helpful tool
- Slides of the sample database to be circulated
- Proposals for problematic waste streams to Niekol Dols
- Maintenance by permanent secretariat
- Pilot database: NL, IRL, AU, PL (to be confirmed)
- Presentation of database in Paris 2007

Countries that pledged their participation are: Netherlands (lead), Ireland, Austria and Poland (to be confirmed). Support for the idea by the workshop, within certain conditions

Subgroup – End of Life Vehicles

The purpose of the project is to set out criteria for establishing if a vehicle is a waste or not. The criteria will form the basis of a core procedure so that Member States can adapt the procedure for their country as there are interpretation differences from country to country. The project will involve inspection periods and also an exchange programme for inspectors.

Subgroup Discussion Conclusion/Recommendations:

- Main problems are - definitions of ELVs in national law, identifying if waste or not, complex problem that goes beyond environmental crime
- Need to established flexible core procedure to determine whether waste or product – to be adaptable by all countries
- Exchange of inspectors – should be based on shipping routes
- Information arising from the Threat Assessments will be published in the final report – confidential information will be disseminated via police channels
- Further discussion on project at meeting in Dublin, September, 2006 – Conference to be covered by Press Release
- Request that all attendees at conference complete ELV Questionnaire
- Request for confirmation of participants

Countries that pledged their participation are: Ireland (lead). Other countries to be confirmed.

5. CONFERENCE PROGRAMME

DAY 1	IMPEL/TFS-conference, 10.05. – 12.05.06 in Bonn, Germany
Wednesday 10 May	
09.00 hrs	Reception and registration
10.00 hrs	Official opening Dr. Helge Wendenburg , <i>Federal Ministry for the Environment, Nature Conservation and Nuclear Safety, Germany</i> Mr. Edgar Freund , <i>Hessian Ministry for the Environment, Rural Space and Consumer Protection</i>
10.20 hrs	Conference remarks Mr. Edgar Freund
10.30 hrs	Coffee/ Tea break
11.00 hrs	“ New rules for waste shipments and their consequences for enforcement – a Commission view” Dr. Thomas Ormond , <i>EU-Commission, DG-Environment</i>
11.30 hrs	“The new European Waste Shipment Regulation - challenges for the enforcement” Mr. Michael Ernst , <i>Federal Ministry for the Environment, Nature Conservation and Nuclear Safety, Germany</i>
12.00 hrs	“ Implementation of European waste legislation in Northrhine-Westphalia – current perspectives” Mrs. Inge Carstens , <i>Ministry for the Environment and Nature Conservation, Agriculture and Consumer Protection of Northrhine-Westphalia</i>
12.30 hrs	Lunch
14.00 hrs	Film and short presentation: the digital dump Mr. Jim Puckett , <i>Basel Action Network</i>
14.30 hrs	Project Reports <ul style="list-style-type: none"> • <i>Seaport II Project</i>, by Mrs. Nancy Isarin, <i>Ministry of Housing, Spatial Planning and Environment of the Netherlands</i> • <i>Verification of waste destination II Project</i>, by Mrs. Niekol Dols, <i>Ministry of Housing, Spatial Planning and Environment of the Netherlands</i>
15.30 hrs	Coffee/ Tea break
16.00 hrs	Presentation of the Multi Annual Program – MAP – Mrs. Alida Oppers , <i>Inspectorate of the Ministry of Housing, Spatial Planning and Environment of the Netherlands</i>
16.45 hrs	Preview day 2 Mr. Edgar Freund
18.00 hrs	Trip to Linz by ship and dinner

DAY 2	IMPEL/TFS-conference, 10.05. – 12.05.06 in Bonn, Germany				
Thursday 11 May					
09.00 hrs	Opening remarks Mrs. Alida Oppers				
09.15 hrs	Threat Assessment – Final report Mr .David Bradley, UK				
09.45 hrs	Introduction to subgroup discussion <ul style="list-style-type: none"> • “National threat assessment”, Mr. Richard Parker • “Enforcement week”, Mrs. Jolanda Roelofs • “Communication between the TFS national contact points” Mr. Pat Fenton • “Better collaboration enforcement partners” Mrs. Magda Gosk 				
10.30 hrs	Coffee/ Tea break				
11.00 hrs	Subgroup sessions <table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 25%; vertical-align: top;">Subgroup 1 Mr /Mrs E. R. Werneburg A. Windolph</td> <td style="width: 25%; vertical-align: top;">Subgroup 2 Mr/Mrs J. Roelofs N. Isarin</td> <td style="width: 25%; vertical-align: top;">Subgroup 3 Mr./Mrs Pat Fenton Niamh Drew</td> <td style="width: 25%; vertical-align: top;">Subgroup 4 Mr/Mrs Magda Gosk M. van Leeuwen</td> </tr> </table>	Subgroup 1 Mr /Mrs E. R. Werneburg A. Windolph	Subgroup 2 Mr/Mrs J. Roelofs N. Isarin	Subgroup 3 Mr./Mrs Pat Fenton Niamh Drew	Subgroup 4 Mr/Mrs Magda Gosk M. van Leeuwen
Subgroup 1 Mr /Mrs E. R. Werneburg A. Windolph	Subgroup 2 Mr/Mrs J. Roelofs N. Isarin	Subgroup 3 Mr./Mrs Pat Fenton Niamh Drew	Subgroup 4 Mr/Mrs Magda Gosk M. van Leeuwen		
13.00 hrs	Lunch				
14.00 hrs	Plenary feedback				
14.30 hrs	Asian Network for Prevention of Illegal Transboundary Movement of Hazardous Waste Mr. Junya Kikuhara				
15.00 hrs	Introduction to subgroup discussion <ul style="list-style-type: none"> • “Non OECD-network” Mr. Pat Fenton • “Waste database” Mrs. Niekol Dols • “End of life vehicles”, Mrs. Sonia Dean, 				
15.30 hrs	Coffee/ Tea break				
16.00 hrs	Subgroup sessions <table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%; vertical-align: top;">Subgroup 1 Mr/Mrs Pat Fenton Niamh Drew</td> <td style="width: 33%; vertical-align: top;">Subgroup 2 Mr/Mrs Niekol Dols Tom Houben</td> <td style="width: 33%; vertical-align: top;">Subgroup 3 Mr/Mrs Sonia Dean Jitka Jensovská</td> </tr> </table>	Subgroup 1 Mr/Mrs Pat Fenton Niamh Drew	Subgroup 2 Mr/Mrs Niekol Dols Tom Houben	Subgroup 3 Mr/Mrs Sonia Dean Jitka Jensovská	
Subgroup 1 Mr/Mrs Pat Fenton Niamh Drew	Subgroup 2 Mr/Mrs Niekol Dols Tom Houben	Subgroup 3 Mr/Mrs Sonia Dean Jitka Jensovská			
17.00 hrs	Plenary feedback				
17.30 hrs	Preview day 3 Mrs. Alida Oppers				
19.00 hrs	Dinner at the restaurant Auepark near the Rhine				

DAY 3	IMPEL/TFS-conference, 10.05. – 12.05.06 in Bonn, Germany
Friday 12 May	
09.30 hrs	Opening remarks Mr. Pat Fenton , <i>Department of the Environment, Heritage and Local Government, Ireland</i>
09.45 hrs	“International police cooperation against illegal export of end-of-life vehicles from the Baltic Sea Region” Ms. Pia Jonsson <i>Swedish National Criminal Police</i> “Illegal waste shipments to the Czech Republic – a case study” Ms. Jitka Jensovská <i>CIZP Czech Republic</i>
10.30 hrs	Adoption of the Multi Annual Program Final remarks
11.00 hrs	Coffee break
11.30 hrs	Conclusions and action program
12.00 hrs	Evaluation and closing of the conference Mr. Pat Fenton
12.30 hrs	Lunch

6. ATTENDANTS LIST

No	Mr/ Ms	Name	Surname	address	zip code	city	Email	fon	fax	organisation	country
1	Mr	Christian	Glasel	Stubenbastei 5	A-1010	Wien	christian.glasel@lebensministerium.at	(+43)1.51522 3514	(+43)1513 1679 1088	Bundesministerium für Land- und Forstwirtschaft, Umwelt und Wasserwirtschaft Abteilung VI/1	Austria
2	Mr	Walter	Pirstinger	Stubenbastei 5	A-1010	Wien	walter.pirstinger@lebensministerium.at	(+43)1.51522 3519	(+43)1513 1679 1265	Bundesministerium für Land- und Forstwirtschaft, Umwelt und Wasserwirtschaft Abteilung VI/1	Austria
3	Mr	Karl	Frauenberger	Josef Holaubek Platz 1	A-1090	Wien	karl.frauenberger@bmi.gv.at	(+43)1-24836-85793		Bundesministerium für Inneres Bundeskriminalamt Ref. 3.4.4	Austria
4	Mr	Hans	Delcourt	Koning Albert II- laan 20, bus 8	B-1000	Brussel	hans.delcourt@lin.vlaanderen.be	(+32)2.553.81.93	(+32)2.553.80.85	AMINAL Afdeling Milieu-inspectie Graaf de Ferraris-gebouw	Belgium
5	Ms	Catherine	Van Nieuwenhove	Gulledelle 100	B-1200	Brussel	cvi@ibgebim.be	(+32)2.775.78.23	(+32)2.775.75.05	IBGE-BIM Afdeling Inspectie	Belgium
6	Mr	Frans	Geysels	Fritz Toussaintstraat 47	B-1050	Brussel	frans.geysels.8874@police.be	(+32)2.642.63.07	(+32)2.641.23.60	Federale Politie DGJ/DJB Dienst Leefmilieu	Belgium
7	Mr	Nikola	Ovcharov	22 Maria Louisa Blvd	B -1000	Sofia	novcharov@moew.government.bg	(+359)2-940-6554	(+359)2-940 66 35	Ministry of Environment and Water	Bulgaria
8	Ms	Krassimira	Zoksimova							Ministry of Environment and Water	Bulgaria
9	Mr	Thomas	Ormond	Avenue de Beaulieu 5	B-1049	Brussels	Thomas.ORMOND@cec.eu.int			European Commission DG Environment, G.4 Sustainable Production and Consumption	Commission
10	Ms	Sanja	Radovic	Vinogradska Str. 25	10 000	Zagreb	sanja.radovic@mzopu.hr	00385 1 3712 817 00385 91 2877244	00385 1 3712 791	Ministry of Environmental Protection, Physical Planning and Construction Directorate for Inspection Senior Environmental Inspector	Croatia
11	Ms	Jitka	Jensovska	CIZP, Na Brehu 267	CS-190 00	Prague 9	jensovska@cizp.cz	(+420) 222 860 366		Czech environmental Inspectorate (CIZP)	Czech Republik
12	Mr	Petr	Havelka	Delnicka 12	CS-170 00	Prague 7	havelka@ph.cizp.cz	(+420) 266 793 387		Regional Environmental Inspectorate (CIZP)	Czech Republik

No	Mr/ Ms	Name	Surname	address	zip code	city	Email	fon	fax	organisation	country
13	Mr	Lubomir	Doskocil	Budejovická 7	140 96	Prague	doskocil@cs.mfcr.cz	(+420 261 332 238)	(+420 261 332 220)	General Directorates of Customs, Division of Integrated Controls and CAP	Czech Republik
14	Mr	Kaj	Klastrup	Ellebjergervej 52	DK-2450	Copenhagen	rpchi@politi.dk	(+45 3314 8888)		Danish National Police Traffic police	Denmark
15	Mr	Hartvig	Schøn	Toldbodvej 8	DK-6330	Padborg	gpa-vha@politi.dk	(+45 7367 1448)		Border Police Department	Denmark
16	Ms	Maria	Lauesen	Strandgate 29	DK 1401	Copenhagen K	mrk@mst.dk	(+45 3266 0100 (+45 3266 0302)	(+45 3266 0230)	Danish Environmental Protection Agency	Denmark
17	Ms	Brigitte W.	Ostertag	Strandgate 29	DK 1401	Copenhagen K	bwo@mst.dk	(+45 3266 0100 (+45 3266 0415)	(+45 3266 0230)	The Danish Environmental Protection Agency	Denmark
18	Mr	Bent	Petersen	Jomfrustien 2	DK-6270	Tønder	bpe@sja.dk	(+45 7433 5049 (+45 7433 5050)		County of Sønderjylland Environmental department	Denmark
19	Mr	Rene	Rajasalu	Lahe 38	90502	Haapsalu	rene.rajasalu@kki.ee	(+372 53421035 (+372 4724120)	(+372 4724212)	West-Estonian Department of the Environmental Inspectorate	Estonia
20	Mr	Jonne	Säylä	P.O. Box 140	FIN-00251	Helsinki	Jonne.Savla@ymparisto.fi TFS@ymparisto.fi	(+358 9 4030 0426)	(+358 9 4030 0491)	Finnish Environment Institute Representative of the Competent Authority of Finland Finnish Environment Institute Environmental Management Division	Finland
21	Mr	Frederic	Thomas	35, rue Saint-Didier	F-75775	Paris CEDEX 16	frederic.thomas@gendarmerie.defense.gouv.fr	(+33 156 287 191)	(+33 156 287 179)	General Directorate of the Gendarmerie Nationale Criminal Investigations Dept	France
22	Ms	Pascale	Clochard	20, avenue de ségur	F-75302	Paris 07 SP	pascale.clochard@ecologie.gouv.fr	(+33 1 42 19 15 56)	(+33 1 42 19 14 68)	Ministry of Ecology and sustainable development/ department for waste	France
23	Mr	Pat	Fenton	Custom House, Dublin 1		Dublin 1	pat_fenton@environ.ie	(+35318882616)	(+3531888 2797)	Department of Environment, Heritage and Local Government	Ireland
24	Ms	Niamh	Drew	Custom House, Dublin 1		Dublin 1	niamh_drew@environ.ie	(+35318882600)	(+3531888 2797)	Department of Environment, Heritage and Local Government	Ireland
25	Ms	Sonia	Dean	Civic Offices, Wood Quay, Dublin 8		Dublin 1	sonia.dean@dublincity.ie			Dublin City Council, Waste Management Section	Ireland
26	Mr	Louis	Duffy	Room 1108 County Hall		IRL-Cork	Louis.duffy@corkcoco.ie	(+353 21 4285387)	(+353 21 4348236)	Senior Engineer, Cork County Council	Ireland
27	Mr	Junya	Kikuhara	6F 2-17-12 Takada	171-0033	Toshima-ku, Tokyo	kikuhara@exri.co.jp	(+)(81)3-5956-7516	(+)(81)3-5956-7523	EX Corporation, City & Environment Planning, Research	Japan

No	Mr/ Ms	Name	Surname	address	zip code	city	Email	fon	fax	organisation	country
28	Mr	Johan	Huijbregts	P.O. Box	2500	The Hague	johan.huijbregts@minvrom.nl	(+3170339.4341		Inspectorate of the Ministry of Housing Spatial Planning and Environment, Emergency Room	Netherlands
29	Ms	Nancy	Isarin	Weena 723 P.O.Box 29036	3001 GA	Rotterdam	nancy.isarin@minvrom.nl	(+3110-2244444		Inspectorate of the Ministry of Housing Spatial Planning and Environment, Region South West	Netherlands
30	Ms	Alida	Oppers	Postbus 16191 ipc 530	2500 BD	Den Haag	alida.oppers@minvrom.nl	(+3170-339.2250		Inspectorate of the Ministry of Housing Spatial Planning and Environment enforcement policy department VROM Inspectorate General, Directie Bestuurszaken	Netherlands
31	Mrs	Niekol	Dols	Kennedyplein 5- 12, Postbus 850	5600 AW	Eindhoven	niekol.dols@minvrom.nl	(+31 40 26529511		Inspectorate of the Ministry of Housing Spatial Planning and Environment, Region South VROM Inspectie Regio Zuid	Netherlands
32	Mr	Mario	von Leeuwen	Europaweg 45	2711 EM	Zoetermeer	Mario.von.leeuwen@klpd.politie.nl	(+31 79 3459389	(+31 79 3458904	KLPD/Netherlands Police Agency, DNRI/National Criminal Intelligence Department Vakgebied Milieu Environmental Crime	Netherlands
33	Mr	H.P.M. (Harrie)	Siebelink MSc	postbus 19518	2500 CM	Den Haag	h.siebelink@om.nl	070-3023294	070-3023222	omgevingsonderzoeker Functioneel Parket	Netherlands
34	Ms	Jolanda	Roelofs				jolanda.roelofs@minvrom.nl			VROM Inspectorate Region East	Netherlands
35	Mr	Tom	Houben				-				Netherlands
36	Mr	Andreas	Hoogeveen				-				Netherlands
37	Mr	Paul	de Boer				-				Netherlands
38	Mr	Thor	Henriksen	PO Box 8100 Dep	NO-0032	Oslo	thor.henriksen@sft.no	+47 2257 3475	+47 2267 6706	Norwegian Pollution Control Authority (SFT)	Norway
39	Ms	Tonje	Johnsen	PO Box 8100 Dep	NO-0032	Oslo	tonje.johnsen@sft.no	(+47 2257 3748	(+47 2267 6706	Norwegian Pollution Control Authority (SFT)	Norway
40	Mr	Per Knut	Vistad				perknut.vistad@politiet.no				Norway
41	Mr	Hans Tore	Høviskeland				-				Norway

No	Mr/ Ms	Name	Surname	address	zip code	city	Email	fon	fax	organisation	country
42	Mr	Witold	Swiercz	Ul. Pulawska 148/150	02-624	Warsaw	w.swiercz@policja.gov.pl	(+48(22)601 24 20 (+48(22)601 31 25)	(+48(22)601 26 72	General Police HQ Bureau of Combating Crime Tactics	Poland
43	Ms	Magda	Gosk	Wawelska ul. 52/54	PL00 922	Warsaw	m.gosk@gios.gov.pl	(+48-22-5928092	(+48-22-5928093	Department of International Cooperation Chief Inspectorate for Environmental Protection	Poland
44	Mr	Mário	Grácio	Rua de O Século, 63	1249-033	Lisboa	lmgracio@ig-amb.pt	(+351)21 3215500/57	(+ 351) 21 3215562 / 21 3432777	IGAOT - Inspeção-Geral do Ambiente e do Ordenamento do Território- Inspectorate for the Environment and Land Planning	Portugal
45	Ms	Anabela	Santiago	Av. Almirante Gago Coutinho 30, 5° PBO	1000-017	Lisboa	anabela.santiago@inresiduos.pt			INR - Instituto dos Resíduos - Institute for waste management	Portugal
46	Mr	Jorge	Amado	Largo Do Canvio	1200-052	Lisboa	sepna@qnr.pt			GNR/SEPNA - Guarda Nacional Republicana / Serviço de Protecção da Natureza e do Ambiente - Police for the environment	Portugal
47	Ms	Nada	Suhadolnik- Gjura	Vojkova 1a	SI-1000	Ljubljana	nada.suhadolnik-gjura@gov.si	(+386 1 478 4535	(+386 1 478 40 51	Agencija RS za okolje	Slovenia
48	Mr	José A. Rodriguez	Vázquez	C/Guzman el Bueno N° 110	E-28003	Madrid	jrv@guardiacivil.es	(+34 91 514 2554		Guardia Civil Unidad Técnica de Policia Judicial	Spain
49	Ms	Pia	Jonsson	P.O Box 12256	SE-102 26	Stockholm	pia.jonsson@rkp.police.se	+46 8 401 37 57	+46 8 401 37 89	National Criminal Police Environmental Crime Unit	Sweden
50	Ms	Margareta	Appelberg	Blekhols terrassen 36	SE-106 48	Stockholm	margareta.appelberg@naturvardsverket.se	+46 (0)8 - 698 11 62	+46 (0)8 - 698 14 77	Swedish Environmental Protection Agency Enheten för produkter och avfall/ Section for Products and Wastes Miljörettsavdelningen/ Implementation and Enforcement Department	Sweden
51	Ms	Helena	Ragnarsdotter Westerlund, Rp		SE-106 48	Stockholm	helena.ragnarsdotter-westerlund@naturvardsverket.se	(+46-8-698 15 90	(+46-8-698 14 77	Naturvårdsverket	Sweden
52	Mr	David	Bradley	Knutsford Road	WA4 1HG	Warrington	david.bradley@environment-agency.gov.uk	(+01925 542218	(+01925 542105	Environment Agency Richard Fairclough House	United Kingdom
53	Mr	John	Burns	Skinnerburn Road	NE4 7AR	Newcastle upon Tyne	john.burns@environment-agency.goc.uk	(+0191 2034044	(+0191 2034104	Environment Agency Tyneside House	United Kingdom
54	Ms	Katie	Willis	Castle Business Park	FK9 4TR	Stirling	katie.willis@sepa.org.uk	(+01786 457700	(+01786 446885	SEPA Corporate Office Erskine Court	United Kingdom

No	Mr/ Ms	Name	Surname	address	zip code	city	Email	fon	fax	organisation	country
55	Mr	Matthew	Williamson	Knutsford Road	WA4 1HG	Warrington	matthew.williamson@environment-agency.gov.uk	(+0)1925 542143	(+0)1925 542105	Environment Agency Richard Fairclough House	United Kingdom
56	Ms	Allison	Townley	Commonwealth House 35 Castle Street	Belfast	BT1 1GU	allison.townley@doeni.gov.uk	(+0)28 90546466	(+0)28 90546404	Hazardous Waste / TFS Section Waste Management & Contaminated Land Unit Environment and Heritage Service	United Kingdom
57	Mr	Richard	Parker				richard.parker@environment-agency.gov.uk			Environment Agency	United Kingdom
58	Mr	Jim	Puckett	122 S. Jackson, Suite 320	98104	Seattle, Washington	apex@seanet.com			Basel Action Network, c/o Earth Economics	USA
59	Mr	Dr. Helge	Wendenburg	Robert-Schuman- Platz 3	D-53175	Bonn	helge.wendenburg@bmu.bund.de	(+49(0)1888 305-25 91	(+49(0)1888 305-23 98	Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit	Germany
60	Mr	Dr. Andreas	Jaron	Robert-Schuman- Platz 3	D-53175	Bonn	andreas.jaron@bmu.bund.de	(+49(0)1888 305-2570	(+49(0)1888 305-23 98	Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit	Germany
61	Mr	Michael	Ernst	Robert-Schuman- Platz 3	D-53175	Bonn	michael.ernst@bmu.bund.de	(+49(0)1888 305-2593	(+49(0)1888 305-23 98	Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit	Germany
62	Ms	Sabine	Leineweber	Wörlitzer Platz 1 Postfach 14 06	D-06844 D-06813	Dessau	sabine.leineweber@uba.de	(+49(0)340 2103-3507	(+49(0)340 2103-3103	Umweltbundesamt (Federal Environmental Agency)	Germany
63	Mr	Dr. Joachim	Wuttke	Wörlitzer Platz 1 Postfach 14 06	D-06844 D-06813	Dessau	joachim.wuttke@uba.de	(+49(0)340 2103 3459	(+49(0)340 2103 3103	Umweltbundesamt (Federal Environmental Agency)	Germany
64	Mr	Harald	Junker	Wörlitzer Platz 1 Postfach 14 06	D-06844 D-06813	Dessau	harald.junker@uba.de	(+49(0)340 2103 3045	(+49(0)340 2103 3103	Umweltbundesamt (Federal Environmental Agency)	Germany
65	Mr	Andreas	Windolph	Thaerstrasse 11	D-65173	Wiesbaden	andreas.windolph@bka.bund.de			Bundeskriminalamt,	Germany
66	Ms	Inge	Carstens		D-40190	Düsseldorf	Inge.Carstens@munlv.nrw.de			Ministerium für Umwelt und Naturschutz, Landwirtschaft und Verbraucherschutz des Landes Nordrhein-Westfalen	Germany
67	Ms	Katrin	Cordes	Zeughausstraße 4 – 8	D-50667	Köln	katrin.cordes@brk.nrw.de			Bezirksregierung Köln	Germany
68	Mr	Rainer	Werneburg	Steinweg 6	D-34117	Kassel	R.Werneburg@rpu-ks.hessen.de	(+49(0)561/106-3790	(+49(0)561/106-3771	Regierungspräsidium Kassel	Germany
69	Mr	Edgar	Freund	Mainzer Strasse 80	D-65189	Wiesbaden	edgar.freund@hmulv.hessen.de	(+0)611/815-1200	(+0)611/815-1288	Hessisches Ministerium für Umwelt, ländlichen Raum und Verbraucherschutz	Germany

No	Mr/ Ms	Name	Surname	address	zip code	city	Email	fon	fax	organisation	country
70	Ms	Christine	Vorschneider	Mainzer Strasse 80	D-65189	Wiesbaden	christine.vorschneider@hmulv.hessen.de	(+0611/815-1246	(+0611/815-1288	Hessisches Ministerium für Umwelt, ländlichen Raum und Verbraucherschutz	Germany
71	Ms	Beate	Müllemann	Wilhelminen- straße 4 – 8	D-64278	Darmstadt	b.muellermann@rpu-da.hessen.de			Regierungspräsidium Darmstadt	Germany
72	Mr	Klaus	Willke	Billstraße 84	D-20539	Hamburg	klaus.wilke@bsu.hamburg.de			Behörde für Stadtentwicklung und Umwelt	Germany
73	Ms	Bettina	Morning	Hamburger Chaussee 25	D-24220	Flintbek	bmorning@lanu.landsh.de	(+04347/704 659	(+04347/704 602	Landesamt für Natur und Umwelt des Landes Schleswig Holstein Abteilung Abfall / Immission	Germany
74	Mr	Joachim	Thiemann	Werderstr. 34	D-50672	Köln	joachim.thiemann@bag.bund.de	(+0221/5776-1121	(+0221/5776-1004	Bundesamt für Güterverkehr Referat 11 Ordnungsrecht	Germany
75	Mr	Andreas	Jungmann	Seibertzstr. 1	D-59821	Arnsberg	andreas.jungmann@bezreg-arnsberg.nrw.de	(+02931/82-2606	(+02931/82-40099	Bezirksregierung Arnsberg	Germany
76	Mr	Wilhelm	Kochskämper	Cecilienallee 2	D-40474	Düsseldorf	wilhelm.kochskaemper@brd.nrw.de	(+0211/475-2472	(+0211/475-2988	Bezirksregierung Düsseldorf	Germany
77	Mr	Ralf	Stürner	Kernerplatz 9	70182	Stuttgart	ralf.stuerner@um.bwl.de	(+0711/126-2688	(+0711/126-2867	Umweltministerium Baden- Württemberg Referat Abfallwirtschaft und Recht	Germany
78	Ms	Regina	Lellinger	Dessauer Straße 70	D-06118	Halle (Saale)	Regina.Lellinger@lwva.lsa-net.de	(+0345/514 2207	(+0345/514 2266	Landesverwaltungsamt Referat 401 Sachgebiet Notifizierungen	Germany

7. PHOTOGRAPHS – CONFERENCE ATTENDANTS & STEERING GROUP COMMITTEE

Annexes:

List of Presentations

1. New rules for waste shipments and their consequences for enforcement – a Commission view”
Dr. Thomas Ormond, EU-Commission, DG-Environment :

File: 2_ormond_new_wsr10_05_06.ppt
2. “The new European Waste Shipment Regulation - challenges for the enforcement”
Mr. Michael Ernst, Federal Ministry for the Environment, Nature Conservation and Nuclear Safety, Germany

File: 3_ernst_new_wsr10_05_06.ppt
3. “ Implementation of European waste legislation in Northrhine-Westphalia – current perspectives”
Mrs. Inge Carstens, Ministry for the Environment and Nature Conservation, Agriculture and Consumer Protection of Northrhine-Westphalia

File: 4_carstens_wsr_nrw_10_05_06.ppt
4. Seaport II Project, September 2004 – May 2006 Project Report
Mrs. Nancy Isarin, Ministry of Housing, Spatial Planning and Environment of the Netherlands

File: 5_isarin_seaport2_10_05_06.ppt
5. Verification of waste destination II Project, Project 2005 - 2006
Mrs. Niekol Dols, Ministry of Housing, Spatial Planning and Environment of the Netherlands

File: 6_dols_verification2_10_05_06.ppt
6. IMPEL / TFS - Multi Annual Program – MAP –
Mrs. Alida Oppers, Inspectorate of the Ministry of Housing, Spatial Planning and Environment of the Netherlands

File: 7_oppers_MAP_10_05_06.ppt
7. Threat Assessment – Final Project Report
Mr .David Bradley, UK

File: 8_bradley_threat.assessment_11_05_06.ppt
8. National threat assessment – subgroup introduction
Mr. Richard Parker– subgroup introduction

File: 9_subgroupthreatassessment.ppt
9. Enforcement week – subgroup introduction
Mrs. Jolanda Roelofs

Files: 10_roelofs_enforcement_1_11_05_06.ppt
11_roelofs_enforcement_1_11_05_06.ppt

10. Better collaboration enforcement partners – subgroup introduction and conclusions
Mrs. Magda Gosk

File: 12_gosk_collaboration1_11_05_06.ppt
13_gosk_collaboration2_11_05_06.ppt
14_Subg_colaboration_conclusions.ppt
11. Asian Network for Prevention of Illegal Transboundary Movement of Hazardous Waste
Mr. Junya Kikuhara

File: 15_kikuhara_asian_network_11_05_06.ppt
12. Waste database - Waste defined – subgroup introductions
Mrs. Niekol Dols

File: 16__waste_defined3_subgr11_05_06.ppt
16_dols_Waste database_11_05_06.ppt
16_dols_waste_defined2_subgr11_05_06.ppt
16_dols_waste_defined_subgr11_05_06.ppt
13. End of life vehicles
Mrs. Sonia Dean

File: 17_dean_elv_subgr_11_05_06.ppt
14. International police cooperation against illegal export of end-of-life vehicles from the Baltic Sea Region”
Ms. Pia Jonsson , Swedish National Criminal Police

File: 18_jonsson_elv_12_05_06.ppt
15. Illegal waste shipments to the Czech Republic – a case study”
Ms. Jitka Jensovská CIZP Czech Republic

File: 19_Czech_Case_12_05_06.ppt

CD with Presentations and Photos