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

	Party to the Basel Convention:
	07.02.1994

	Amendment to the Basel Convention:
	07.08.1997 (A)

	Basel protocol on Liability and Compensation:
	-

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

	Competent Authority

	Focal Point

	Multiple Authorities (list available from the Focal Point
	Jefe del Area de Gestión de Residuos y Jefe del Servicio de Diseño de Planes

Subdirección General de Prevención de Residuos, Dirección General de Calidad y

Evaluación Ambiental

Ministerio de Medio Ambiente

Plaza de San Juan de la Cruz, s/n

28071 Madrid

Spain
Telephone:
(34 91) 597 57 99/6

Telefax:
(34 91) 597 63 61

E-mail: convenio-basilea@mma.es

Website: www.marm.es

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

According to the Act 10/1998 on Wastes, Article 3, Definitions, “wastes” are those substances or objects falling under any of the categories referred to in the annex to the present Act, which the holder discards, has the intention or is required to discard. In any case, substances or objects (which fulfill the above condition) and listed in the European Waste Catalogue approved by the Community institutions should always be considered as wastes. (For categories of wastes appearing in the annex to the Act, see annex II to the questionnaire) (The version in force of the European Waste Catalogue/List has been adopted by Decision 2000/532/EC of the Commission of European Communities of 3rd May 2000, amended by Decisions of the Commission 2001/118/EC of 16th January 2001, 2001/119 of 22nd January 2001, and Decision of the Council 2001/573 of 23rd July 2001. The European Waste List has been published in the Spanish Oficial Gazette of 19th February 2002 by Orden MAM/304/2002).

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

According to Spanish legislation, “Hazardous wastes” refer to:

wastes identified in the European Waste List as hazardous (see Orden MAM/304/2002 in the Spanish Oficial Gazette of 19th February 2002 and reply to question 2a);

wastes which have been classified as hazardous in pursuance of Community law; and

wastes which the Government can approve in accordance with the established European laws or international agreements to which Spain is a Party.

Spain 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.

See information provided under questions 2a, 2b and 2d.

There is no information concerning wastes other than those pursuant to Art. 1 (1)a and/or Art. 1 (1)b of the Basel Convention that would require special consideration when subjected to transboundary movement provided for Spain.

The transboundary movement of wastes in Spain, is regulated by Council Regulation (EEC) No. 259/93 on the supervision and control of shipments of waste within, into and out of the European Community, as amended by Council Regulations (EEC) No. 120/97, (EEC) No. 2408/98 and (EC) No. 2557/2001, Commission Decision 1999/816/EEC, Commission Regulation (CE) Nº 1547/1999 and Council Regulation (CE) Nº 1420/1999. Provisions in these regulations and their annexes define the wastes to be controlled and how the control applies. Since there is no definition of hazardous wastes in that regulation, it is not possible to concisely list those wastes which, even though not included under article 1 (1) of the Basel Convention, will be subject to the control of shipments. It has to be determined in each case whether the waste is listed under annex II, III, IV or V of Regulation (EEC) Nº 259/93, and then check which, if any, control of shipment applies.

Notice.- As of 12 July 2007, REGULATION (EC) No 1013/2006 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL, of 14 June 2006,

ON SHIPMENTS OF WASTE, applies in Spain and Council Regulation 259/93 has been repealed.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

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

The amendment to the Basel Convention (Decision III/1) has been implemented in Spain through the Act of Approval of 07.08.97. Its actual implementation had already started on 27.01.97 through Council regulation (EEC) No. 120/97 (which was amended by Council regulation (EEC) No. 259/93), in pursuance of decisions II/2 and III/1 of the Basel Convention.

Notice.- As of 12 July 2007, REGULATION (EC) No 1013/2006 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL, of 14 June 2006,

ON SHIPMENTS OF WASTE, applies in Spain and Council Regulation 259/93 has been repealed.

	
	Restrictions on export for final disposal

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

The Article 14 of Council Regulation (EEC) No. 259/93 (entered into force on 09.02.93) which bans all export of wastes intended for final disposal, except for wastes destined to EFTA countries that are also Parties to the Basel Convention.

Notice.- As of 12 July 2007, REGULATION (EC) No 1013/2006 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL, of 14 June 2006,

ON SHIPMENTS OF WASTE, applies in Spain and Council Regulation 259/93 has been repealed.

The restriction in Article 14 of Council Regulation (EEC) No. 259/93 applies to all countries, except Member States of the European Union, Norway, Switzerland, Iceland and Liechtenstein; and to all wastes.

Article 14 of Council Regulation (EEC) No. 259/93 also lays down restrictions, in certain circumstances, on the export of wastes to EFTA countries which are Parties to the Basel Convention.

	
	Restrictions on export for recovery

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

The Article 16 of Council Regulation (EEC) No. 259/93, which prohibits all export of wastes which appear in annex V to the regulation, except for those destined to countries to which the OECD Decision applies.

Notice.- As of 12 July 2007, REGULATION (EC) No 1013/2006 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL, of 14 June 2006,

ON SHIPMENTS OF WASTE, applies in Spain and Council Regulation 259/93 has been repealed.

The restriction covers non OECD countries and wastes listed in Annex V to Regulation (EEC) No. 259/93.

Article 17 of Regulation (EEC) No. 259/93 stipulates that the movement of the wastes listed under annexes III and IV, intended for recovery, will be subject to control, which in certain circumstances could imply imposing restrictions on exports of these wastes.

	
	Restrictions on import for final disposal

Spain restricts the import of hazardous wastes and other wastes for final disposal.

Article 17 of Act 10/98 on Wastes, which entered into force on 22.04.98, allows competent authorities in Spain to restrict the import of wastes for final disposal (Annex IV A).

The restriction might be applying to all countries and all wastes.

	
	Restrictions on import for recovery

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

Article 17 of Act 10/98 on Wastes, which entered into force on 22.04.98., allows competent authorities in Spain to restrict the import of wastes for recovery (Annex IV B).

The restriction might be applying to all countries and all wastes.

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

Articles 3, 4, 6, 7, 23 and 24 of Council Regulation (EEC) No.259/93, which entered into force on 09.02.93.

Notice.- As of 12 July 2007, REGULATION (EC) No 1013/2006 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL, of 14 June 2006,

ON SHIPMENTS OF WASTE, applies in Spain and Council Regulation 259/93 has been repealed

The restriction in Council Regulation (EEC) No.259/93 covers all countries and all wastes intended for final disposal and those listed under annexes III and IV of the regulation or those not yet included in annexes II, III and IV to the regulation, in the case of those destined to recovery.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
The national strategy on municipal wastes in Spain is set on the National Plan on Municipal Wastes (2000-2006), published in the Official Gazette of 2 February 2000.

Its objectives are, inter alia:

to maintain in the year 2002, the quantity of municipal wastes generated, at the 1996 level, thereby reducing by 6 per cent the quantity of waste per inhabitant per year;

to reduce, prior to 30 June 2001, by 10 per cent, the annual generation of packaging wastes in relation to the quantity generated in 1996;

to ensure other levels of reuse, recycling and recovery for specific wastes selectively collected (glass, paper/carton, packaging of various origins, etc.) set out in the Plan;

to eliminate the uncontrolled spillage of wastes by the end of 2006 and in the same year, eliminate in controlled landfill sites 33 per cent of the municipal wastes generated, and in landfill sites which comply with directive 1999/31/EC of the European Community; and

to build bring points" for the selective collection of domestic hazardous wastes (paint, solvents , oils, etc.).

The Plan foresees a total investment of 3.000 million Euros.

In addition to the National Plan on Municipal Wastes, several plans on specific waste streams have been issued through 2001, namely:

used tires (Official Gazette of 30/10/2001);

end of life vehicles (16/10/2001);

construction and demolition wastes (12/07/2001); and

sludge from sewage treatment plants (12/07/2001).

The National Integrated Waste Plan (PNIR) 2008-2015, approved 26/12/2008.

The document gathers, in an integrated manner, specific chapters for:

-
Municipal wastes

-
Hazardous wastes

-
End of life vehicles

-
End of life tires

-
Sewage sludge

-
Construction and demolition wastes

-
PCB/PCT and PCB/PCT containing equipment

-
Wastes from accumulators and batteries

-
Electric and electronic equipment wastes

-
Wastes from extractive industries (mining activities)

-
Wastes from agricultural plastics

-
Non hazardous industrial wastes

-
Contaminated soils

The text (in Spanish) can be accessed through the web site of the Ministry of Environment of Spain: http://www.mma.es/portal/secciones/calidad_contaminacion/pnir.htm

	
	Legislation, regulations and guidelines

(Note: most part of applicable spanish legislation, wether EU legislation, national or regional legislation, can be accessed or downloaded through the webpage of the Ministry of Environment of Spain: www.mma.es)

Act 10/98 on Wastes is aimed, inter alia, at preventing the production of wastes and encouraging, in this order, its minimization, reuse, recycling and other forms of recovery, with the view to protecting the environment and human health. To that end, the Government will be able to establish norms for the various types of wastes, including specific provisions on the production and management of wastes.

Industries and activities generating hazardous wastes are subject to administrative authorization. The permit must determine the maximum quantity per unit of production as well as the characteristics of the wastes which can be generated, on the basis of certain criteria, including, the use of less contaminating technologies under economic and technically viable conditions, as well as technical characteristics of the installation in question. When applying the criteria for deciding on the less contaminating technologies, priority will be given to the principle of prevention of wastes. To that end, the Act foresees the use of various instruments as voluntary agreements on the management of wastes by those responsible for launching on the market products which after use become waste. Voluntary agreements should be approved or authorized by the relevant competent authorities, which in some cases may themselves participate in the agreements. The Act expressly requires that any potentially recyclable or recoverable waste should be destined for that purpose and its elimination avoided as far as possible (in the case of hazardous wastes, this requirement will be applicable from 1 January 2000).

The regional authorities of the Spanish State should have to draw up regional plans on waste. The national government, by integrating these regional plans, should draw up national plans on waste which should establish the goals relating to reduction, reuse, recycling, other forms of recover and elimination, the measures to adopt in order to attain these goals, the financial means and the procedure for reviewing the plans.

Act 11/97 on packaging and packaging wastes lays down goals for reducing the generation of packaging and recovering those produced, as well as requirements for reducing the content of certain hazardous substances in the packages (lead, cadmium, mercury and hexavalent chromium).

Royal Decree 782/1998, which develops and implements the above mentioned Act 11/97 on packaging and packaging wastes requires packaging industries to prepare triennial forecasts indicating the goals for reducing the generation of packaging waste and their content of hazardous substances.

The attainment of previous goals will be ensured through voluntary sectoral agreements (between packers, dealers in packaging products, those involved in recycling activities, etc.) reached by establishing integrated management systems for packaging wastes and used packages.

Royal Decree 1378/1999 provides for measures for eliminating and managing PCB/PCTs as well as apparatus containing them. It sets the year 2010 as the deadline for the gradual elimination of PCBs, either directly, including apparatus that contain them, or indirectly through decontamination.

Further rules are being prepared including sectoral agreements on other specific wastes streams such as out-of-use vehicles or used batteries and accumulators, which incorporate measures on the minimization of the generation of hazardous wastes.

In 27th December the 2001, Decree 1481/2001 regulating the landfilling of wastes has been passed in Spain (it is the transposition of directive 1999/31/EEC) The costs supported today by users of landfills are, in general terms, far from reflecting the real cost of final disposal of wastes through landfilling, which in fact means a transfer of environmental costs to the society as a whole and to future generations. The new regulation will means that the price the user of a landfill will pay for the elimination of his wastes will be the real price, including the cost of controlling the landfill for a minimum period of 30 years after it has been closed. This measure will apply to all new landfills and gradually (before the year 2009) to all existing ones. The rise in the cost of the landfilling of wastes will have a positive effect on more appropriate alternative methods of waste management from an environmental point of view (reuse, recycling, energy recovery), as well as on the prevention of the generation of wastes.

There are also other regulations which apply to specific waste flows and/or waste treatments, i.e.:

-
Management of Used Industrial Oils: Royal Decree 679/2006 (Official Gazette num 132 of 03/06/06);

-
Used Batteries and Accumulators: Royal Decree 106/2008 (Official Gazette num. 37 of 12/02/2008);

- Construction and Demolition Wastes: Royal Decree 105/2008 (Official Gazette num. 38 of 13/02/2008);

-
Management of End of Life Vehicles: Royal Decree 1383/2002 (Official Gazette num. 3 of 03/01/2003) Transposition into Spanish legislation of EU Directive 2000/53/CE on End of Life Vehicles;

-
Incineration of Wastes: Royal Decree 653/2003 (Official Gazette num. 142 of 14/06/2003 and num. 224 of 18/09/2003).

-
Electrical and Electronic Equipment and the Management of their Wastes: Royal Decree 208/2005 (Official Gazette num. 49 of 26/02/2005 and num. 76 of 30/03/2005). Transposition of EU Directive 2002/96/CE on Wastes from Electrical and Electronic Equipment;

-
Management of Used Tires: Royal Decree 1619/2006 (Official Gazette num 2 of 03/01/06); and

-
Contaminated soils: Royal Decree 9/2005 (Official Gazette num 15 of 18/01/2005).

Royal Decree 679/2006, of 2 June 2006, on the management of used industrial oils (Official Gazette of 3 June 2006), requires that industrial oil producers shall adopt, before June 2010, plans for the prevention of used industrial oils, including:

-
measures to get longer service life for oils

-
better characteristics of oils, which will promote used oil regeneration, recycling and recovery

When purchasing a new oil, the invoice given to the customer should separately quote the cost of the management of the used oil.

For the management of waste oils Royal Decree 679/2006 applies the extended producer responsibility principle. According to respective market share, oil producers should guaranty that the following targets are met:

-
1st July 2006: recovery of 100% of used oils

-
1st January 2007: regeneration of 55% of used oils

-
1st January 2008: regeneration of 65% of used oils

The Royal Decree establishes that, in Spain, used industrial oils should priorily be sent to regeneration. The order of preference for used industrial oils treatment is:

regeneration, other forms of recycling and energy recovery.

Producer responsibilities (prevention plans, used oils management) can be fulfilled individually or through collective non-profit Producer Responsibility Organizations authorised by competent authorities (regional governments in Spain).

Royal Decree 1619/2005, of 30 December 2005, on the management of end of life tires (Official Gazette of 3 January 2006), requires producers of new tires to prepare, before July 2007, plans for the prevention of end of life tires, including:

-
measures to get longer service life for tires

-
measures to promote used tires reuse, recycling and recovery

When purchasing a new tire, the invoice given to the customer should separately quote the cost of the management of the end of life tire.

For the management of waste tires, Royal Decree 1619/2005 applies the extended producer responsibility principle. According to respective market share, producers should guarantee that targets established in the End of Life Tires National Plan in force are met. By 16 July 2006, a complete ban on the landfilling in Spain of end of

life tires should be applied

Producer responsibilities (prevention plans, end of life tire management) can be fulfilled individually or through collective non-profit Producer Responsibility Organizations authorised by competent authorities (regional governments in Spain).

	
	Economic instruments/ initiatives
Besides the above mentioned legal or planning instruments, there are other specific economic instruments or initiatives already in place, as:

-
deduction in taxes for companies, by 10%, of their investments in environmental assets (in place since 2001);

-
landfill taxes in some regions (i.e. Madrid, Cataluña, Murcia, Andalucía) for non hazardous and hazardous wastes;

-
voluntary agreements with stakeholders; and

-
promotion of Environmental Management Systems and Schemes (ISO-14000 /EMAS).

Every year the State grants subsidies for the environmentally sound collection and management of used industrial oils, on a quantity which typically averages 6 million Euros. These subsidies will be ending in 2007 with the Producer responsibility instrument put in place through Royal Decree 679/2006 on the management of used industrial oils.

	
	Measures taken by industries/waste generators
Voluntary sectoral agreements on the management of wastes (mentioned above); and

Certification of Environmental Management Systems.

As of 2005, 528 organizations -668 installations- are registered under the EU Environmental Management Audit System (EMAS). 199 of these organizations belong to the industrial sector. 329 to non industrial sectors.

	Transboundary Movement Reduction Measures
	National strategies/policies
National policy relies on:

implementation of the "principle of self-sufficiency" in the elimination of wastes generated in Spain, wherever possible;

implementation of the "principle of proximity" in the treatment of wastes, which implies that the wastes must be treated (especially hazardous wastes) at the closest point to their production to minimize movement;

implementation of decision III/2 of the Basel Convention on the prohibition of the export of hazardous wastes to non-member countries of OECD (in the case of wastes intended for elimination, the restriction applies to countries that are not members of EFTA); and

strategies, laws and other instruments mentioned in Reduction and/or Elimination of Hazardous Waste Generation.

	Disposal/

Recovery Facilities
	Disposal facilities

Registers with information on disposal facilities in Spain can be accessed through the web pages of the environmental competent authorities in the regional governments in Spain. Web pages of the environmental competent authorities in the regional governments in Spain can be accessed through the web page of the Ministry of Environment of Spain (www.mma.es).

	
	Recovery/recycling/re-use facilities
Registers with information on recovery facilities in Spain can be accessed through the web pages of the environmental competent authorities in the regional governments in Spain. Web pages of the environmental competent authorities in the regional governments in Spain can be accessed through the web page of the Ministry of Environment of Spain (www.mma.es).

	Bilateral, Multilateral or Regional Agreements
	· Multilateral; OECD Member Countries; 30.03.1992 -; OECD Decision C(92)39/FINAL on the Control of Transfrontier Movements of Wastes Destined for Recovery Operations (30 March 1992), as revised by OECD Decision C(2001)107/FINAL on the Control of Transboundary Movements of Wastes Destined for Recovery Operations (consolidated text of 21 May 2002).

· Bilateral; Andorra; 17.10.2006 - 17.10.2010; Relating to imports from Andorra to Spain of wastes, generated in Andorra, with the aim of their environmentally sound management.Wastes covered:Chapters GA, GC, GE, GG, GH, GI, GJ, GK, GL, GM, GN GO in Annex II of EC Regulation (EEC) 259/93; Wastes categories AA170, AA180 and chapters AB, AC, AD in Annex III of EC Regulation (EEC) 259/93; Medicines; Construction and Demolition Wastes; Fridges; Animals killed by sanitary reasons or died by natural causes.Disposal operations: Recovery; and Final disposal.

	Technical Assistance and Training Available
	· Consejo Superior de Investigaciones Científicas (CSIC), Serrrano 117, 28006-Madrid, www.csic.es

· Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Avenida Complutense 22, 28040-Madrid, www.ciemat.es

· Centro de Estudios y Experimentación de Obras Públicas (CEDEX), Alfonso XII 3/5, 28014-Madrid, www.cedex.es

· Instituto de Salud Carlos III, Sinesio Delgado 6 (pabellón 3), 28029-Madrid, www.isciii.es

· Instituto Geológico y minero de España (ITGE), Ríos Rosas 23, 28003-Madrid www.igme.es

	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
	3,228,248 1) 2)

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

	
	Total amount of hazardous wastes generated
	3,228,248

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	23,648,032 3)

	Export
	Amount of hazardous wastes exported
	40,644

	
	Amount of other wastes exported
	35

	Import
	Amount of hazardous wastes imported
	168,098

	
	Amount of other wastes imported
	11,280

1) Figure refers to total amount of hazardous industrial wastes generated (excluding wastes from mining activities and from mineral processing activities).
2) INE: Statistics National Institute
3) Figure refers to total amount of municipal wastes collected from households (Y46), but also includes commercial and service sectors when collected by municipalities.
