
Dachverband der Verbände:
BDSV Bundesvereinigung Deutscher Stahlrecycling- und Entsorgungsunternehmen e.V. Berliner Allee 48 40212 Düsseldorf

VDM Verein Deutscher Metallhändler e.V. 53123 Bonn Ulrich-von-Hassell-Str. 64

Rückfragen zu dieser Presseerklärung unter: 0228 / 25 901 - 13

Gesamtverband

Stahl- und NE-Metall-Recycling

Fax - Presseinformation
Sperrfrist: 22.Januar 2004, 16 Uhr

9. Belgisch-Niederländisch-Deutscher Trefftag der
Stahl- und NE-Metall-Recycling-Unternehmen

Schrott muss frei von
Radioaktivität bleiben

Einen neuen Teilnehmerrrekord konnten die Organisatoren des 9. belgisch-niederländisch-deutschen
Trefftages der Stahl- und NE-Metall-Recycling-Wirtschaft am Donnerstag, dem
22. Januar 2004 im Aachener Kongreßzentrum vermelden. An der von den Verbänden

??Verein Deutscher Metallhändler e.V. (VDM) – Bundesverband des NE-Metallgroßhandels und
der NE-Metall-Recyclingwirtschaft, Bonn, Deutschland,

??Bundesvereinigung Deutscher Stahlrecycling- und Entsorgungsunternehmen e.V. (BDSV),
Düsseldorf, Deutschland,

??Fédération des Entreprises de Récupération des Metaux Ferreux et Non Ferreux, Brüssel, Belgien

??Metaal Recycling Federatie, Den Haag, Niederlande

gemeinsam durchgeführten Veranstaltung nahmen mehr als 550 Teilnehmer aus mehreren
europäischen Staaten teil. Der „Trefftag Aachen“ hat sich somit zu einem der größten Meetings
dieser Branche in Europa entwickelt.

Vor Beginn des traditionellen Meeting-Points informierten die Verbände ihre Mitglieder im Rahmen
einer Fachtagung über das Thema „Radioaktivität im Schrott“.

aw
Hervorheben

aw
Hervorheben

Dachverband der Verbände:
BDSV Bundesvereinigung Deutscher Stahlrecycling- und Entsorgungsunternehmen e.V. Berliner Allee 48 40212 Düsseldorf

VDM Verein Deutscher Metallhändler e.V. 53123 Bonn Ulrich-von-Hassell-Str. 64

Rückfragen zu dieser Presseerklärung unter: 0228 / 25 901 - 13

Die Gefahr, dass sich radioaktiv kontaminiertes Material im Schrott befinden kann, ist stetig präsent.
Die Zahl möglicher Strahlenquellen wächst kontinuierlich an. Während Anfang der neunziger Jahre vor
allem Schrottlieferungen aus Osteuropa im Ruf standen „belastet“ zu sein, gilt die Aufmerksamkeit
heute vermehrt möglichen radioaktiven Komponenten im Schrott aus anderen Bereichen, wie der Meß-
und Regeltechnik aber auch der Medizintechnik.

Die Unternehmen der Stahl- und NE-Metall-Recycling-Wirtschaft sind sich ihrer Verantwortung
bewusst und treffen Vorkehrungen um Gefahren für Mensch und Umwelt zu verhindern. Unter
Hinweis auf eine neue EU-Richtlinie betonte VDM-Vorsitzender Hans P. Münster in seinen
einführenden Worten, dass radioaktiv kontaminiertes Material gemäß den Usancen des Metallhandels
von jeglicher Lieferung ausgeschlossen sei. Das gleiche gelte, so das Gf. BDSV-Präsidiumsmitglied
Rolf Willeke, gemäß europäischer Stahlschrottsortenliste auch für Fe-Schrotte.

Die Verbandsvertreter betonten, dass Radioaktivitätsmessungen heute bereits in den meisten Betrieben
zum Standard gehöre und oftmals im Rahmen der Qualitätsmanagementsysteme fest in die
Betriebsabläufe integriert seien. Die früher üblichen Handmessgeräte würden dabei zunehmend durch
stationäre Messanlagen abgelöst.

Dr. Torsten Paßvoß, Geschäftsführer der GHS Strahlenschutz GmbH in Iserlohn, warnte sowohl vor
übertriebener Angst als auch vor zu großer Leichtfertigkeit im Zusammenhang mit dem Thema
Radioaktivität im Schrott. Wichtig sei eine kontinuierliche Messung durch geschultes Personal und ein
umsichtiges Verhalten im Alarmfall; dann könne eine mögliche Gesundheitsschädigung weitgehend
ausgeschlossen werden. Unverzichtbar sei ein Alarmplan für „den Fall der Fälle“. Werde einmal
radioaktives Material gefunden, so sei die Beseitigung durch Experten heute kein großes Problem
mehr, betonte er. Wesentlich sei, dass die Verantwortlichen der Unternehmen sich ihrer Pflichten in
Zusammenhang mit den Radioaktivitätsklauseln bewusst sind.

Auch Achim Gesser von der CETTO Maschinenbau GmbH verwies auf die Bedeutung von
Alarmplänen in den Unternehmen und brach eine Lanze für moderne stationäre Messanlagen. Wichtig
sei, dass auch abgeschirmte Strahler im Inneren der Ladung entdeckt und dokumentiert würden.
Vollautomatische Messungen ohne Eingriff durch den Bediener seien heute möglich und
wünschenswert.

Zu den versicherungsrechtlichen Aspekten beim Umgang mit Radioaktivität im Schrott äußerte sich
Versicherungsmakler Paul Grothaus , Mitglied der Geschäftsleitung Aon Jauch & Hübener GmbH,
Mülheim. Er stellte ein zusammen mit dem BDSV erarbeitetes Gesamtkonzept für die
branchenspezifischen Risiken des Recyclers vor, welches neben einer Allgefahrenversicherung sowie
Betriebs- und Umwelthaftpflicht weitere bedarfsgerechte Deckungen vorsieht. „In Zeiten eines harten
Versicherungsmarktes könne", so Grothaus, „der Mehrwert aus der Verbandsmitgliedschaft mit einem
solchen Versicherungskonzept beträchtlich gesteigert werden“.

Die Veranstalter der Fachtagung wiesen darauf hin, dass das Thema „Radioaktivität im Schrott“ auch
Gegenstand der Fortbildungsschulungen für Entsorgungsfachbetriebe sei, welche regelmäßig von der
branchenbezogenen Entsorgergemeinschaft der Deutschen Stahl- und NE-Metall-Recycling-Wirtschaft
e.V. (ESN) durchgeführt werden. Informationen hierzu finden sich im Internet unter www.esn-info.de,
Seminare.

aw
Hervorheben

aw
Hervorheben

aw
Hervorheben

aw
Hervorheben

aw
Hervorheben

aw
Hervorheben

aw
Hervorheben

Dachverband der Verbände:
BDSV Bundesvereinigung Deutscher Stahlrecycling- und Entsorgungsunternehmen e.V. Berliner Allee 48 40212 Düsseldorf

VDM Verein Deutscher Metallhändler e.V. 53123 Bonn Ulrich-von-Hassell-Str. 64

Rückfragen zu dieser Presseerklärung unter: 0228 / 25 901 - 13

