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

	Party to the Basel Convention:
	19.06.2000 (a)

	Amendment to the Basel Convention:
	-

	Basel protocol on Liability and Compensation:
	-

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

	Competent Authority

	Focal Point

	Malta Environment and Planning Authority

PO Box 200

Valletta, CMR 0

Malta

Telephone:
(356) 22 90 50 04

Telefax:
(356) 22 90 50 11

E-Mail:
frank.lauwers@mepa.org.mt
website: http://www.mepa.org.mt
	The Director

Environment Protection Directorate

Malta Environment and Planning Authority

PO Box 200

Valletta, CMR 0

Malta

Telephone:
(356) 22 90 41 06

Telefax:
(356) 22 90 22 90

E-Mail:
vincent.gauci@mepa.org.mt
website: http://www.mepa.org.mt

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

“Waste” means any substance or object which is disposed of, or is in intended to be disposed of, or is required to be disposed of.

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

“Hazardous wastes” means wastes which belong to any category in Annexes I , II and VIII in Schedule 1 of these regulations, and which by virtue of articles 9 and 10 of the Act, are being declared to be toxic substances.

Malta 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.

Malta also regulates wastes as per Annex III – Amber list of wastes, Annex IV – Red list of wastes, as well as those wastes marked with an asterisk in Part 2 of Annex V of Council Regulation (EEC) No. 259/93 of 1 February 1993 on the supervision and control of shipments of waste within, into, and out of the European Community.

In Malta there are no wastes other than those pursuant to Art. 1 (1)a and/or Art. 1 (1)b of the Basel Convention that require special consideration when subjected to transboundary movement.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

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

Malta has implemented legislative measures during the period under review to reduce the transboundary movement of hazardous waste in the Mediterranean through the implementation of the Ban amendment to the Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal, as well as that of Council Regulation (EEC) No. 259/93 of 1 February 1993 on the supervision and control of shipments of waste within, into, and out of the European Community. This leads to the systematic refusal of permits for all transboundary movements of hazardous wastes that are destined for operation according to Annexes IV A (disposal) and Annex IV B (recovery) of the Basel Convention to States not listed in Annex VII of the Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal.

	
	Restrictions on export for final disposal

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

Environment Protection (Control of Transboundary Movement of Toxic and other Substances) Regulations, 2000, which entered into force on the 17th September 2000, as published by Legal Notice 205 of 2000.

All countries/regions and all waste covered by the above-mentioned regulations are covered by this restriction.

As per Provision 8 to Legal Notice 205 of 2000, the Competent Authority may take any action whatsoever in order to ban, restrict and control the management, transit, export and import of hazardous waste or other waste.

	
	Restrictions on export for recovery

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

Environment Protection (Control of Transboundary Movement of Toxic and other Substances) Regulations, 2000, which entered into force on the 17th September 2000, as published by Legal Notice 205 of 2000.

All countries/regions and all waste covered by the above-mentioned regulations are covered by this restriction.

As per Provision 8 to Legal Notice 205 of 2000, the Competent Authority may take any action whatsoever in order to ban, restrict and control the management, transit, export and import of hazardous waste or other waste.

	
	Restrictions on import for final disposal

Malta restricts the import of hazardous wastes and other wastes for final disposal. Environment Protection (Control of Transboundary Movement of Toxic and other Substances) Regulations, 2000, which entered into force on the 17th September 2000, as published by Legal Notice 205 of 2000.

All countries/regions and all waste covered by the above-mentioned regulations are covered by this restriction.

As per Provision 8 to Legal Notice 205 of 2000, the Competent Authority may take any action whatsoever in order to ban, restrict and control the management, transit, export and import of hazardous waste or other waste.

	
	Restrictions on import for recovery

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

Environment Protection (Control of Transboundary Movement of Toxic and other Substances) Regulations, 2000, which entered into force on the 17th September 2000, as published by Legal Notice 205 of 2000.

All countries/regions and all waste covered by the above-mentioned regulations are covered by this restriction.

As per Provision 8 to Legal Notice 205 of 2000, the Competent Authority may take any action whatsoever in order to ban, restrict and control the management, transit, export and import of hazardous waste or other waste.

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

Environment Protection (Control of Transboundary Movement of Toxic and other Substances) Regulations, 2000, which entered into force on the 17th September 2000, as published by Legal Notice 205 of 2000.

All countries/regions and all waste covered by the above-mentioned regulations are covered by this restriction.

As per Provision 8 to Legal Notice 205 of 2000, the Competent Authority may take any action whatsoever in order to ban, restrict and control the management, transit, export and import of hazardous waste or other waste.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
Malta adopted ‘A Solid Waste Management Strategy for the Maltese Islands’ in October 2001. This document which was prepared with the assistance of European Commission-appointed consultants, sets out the goals, targets and time frames to be achieved over the coming years in waste handling and the provision of waste treatment facilities. This document is being updated.

Currently, a Twinning Light Project MT04EN08TL entitled “Hazardous waste inventory and technical assistance in regulatory aspects of hazardous waste management” is running. This project started in November 2006 and will spread over 8 months until July 2007. The overall objective of this project is to further strengthen Malta’s capacity to comply with the EU Environmental Acquis in the field of waste management. The purpose of this project is to enhance the ability of the Competent Authority (MEPA) and WasteServ Malta Limited to manage hazardous wastes and provide Malta with the capacity to comply with monitoring and inventorisation obligations pursuant to the relevant EU Directives and Regulations. The project is expected to result in the following mandatory results, including benchmarks:

- An assessment of the current situation in respect of hazardous waste in Malta, including thorough review of existing legal instruments and recommendations of previous projects;

- Hazardous waste producers, operators and other stakeholders (including households and retailers) informed on relevant obligations in the field of hazardous waste management and on the registration of hazardous waste generation activities;

- A national digital inventory of hazardous waste generated in Malta developed for reporting under the relevant legal instruments;

- A package of legislative, policy and administrative measures introduced to ensure environmentally sustainable management of hazardous waste in Malta; and

- The relevant government officials trained in the inventorisation of hazardous waste and in the use of related data management and monitoring systems.

	
	Legislation, regulations and guidelines

In view of the fact that Malta does not have the technical capacity and the necessary facilities, capacity or suitable disposal sites in order to dispose of the waste in question in an environmentally sound and efficient manner (Article 4 Paragraph 9a Basle Convention), the Competent Authority has requested most generators to store their hazardous waste while seeking exportation for recovery or disposal in an environmentally sound manner.

	
	Economic instruments/ initiatives
N/A

	
	Measures taken by industries/waste generators
Most generators of waste store their hazardous waste while seeking exportation for recovery or disposal in an environmentally sound manner.

	
	Others

N/A

	Transboundary Movement Reduction Measures
	National strategies/policies
N/A

	
	Legislation, regulations and guidelines
N/A

	
	Economic instruments/ initiatives
N/A

	
	Measures taken by industries/waste generators
N/A

	
	Others
N/A

	Disposal/

Recovery Facilities
	Disposal facilities

· Sant’ Antnin Composting Plant (Marsascala, Malta); Composting Plant (household wastes); D8, D9, D13, D15

· St. Luke’s Hospital (G’Mangia, Malta); Incinerator; D10

· Gozo General Hospital (Victoria, Gozo); Incinerator; D10

· Public Abattoir (Marsa, Malta); Incinerator; D10

· Abattoir (Xewkija, Gozo); Incinerator; D10

	
	Recovery/recycling/re-use facilities

· Sant’ Antnin Composting Plant (Marsascala, Malta); Composting Plant (household wastes); R2, R3, R4, R13

· Waste Oil Ltd. (Valletta Harbour, Malta); Used oil storage/reprocessing facility; R9

· Malta Shipyards – Ricasoli Tank Cleaning Facilities; Tank Cleaning Facilities; R9

	Bilateral, Multilateral or Regional Agreements
	N/A

	Technical Assistance and Training Available
	· Malta Environment and Planning Authority, P.O. Box 200, Marsa MRS 1000, Malta

· Department of Customs

· Custom House, Valletta CMR 02

· Civil Protection Department, Operations Centre, Ta' Kandia. L/O Siggiewi, Malta

· Malta Maritime Authority, Maritime House, Lascaris Wharf, Valletta VLT 01, Malta

	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
	1,346

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

	
	Total amount of hazardous wastes generated
	1,346

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	252,662

	Export
	Amount of hazardous wastes exported
	1,347

	
	Amount of other wastes exported
	Not reported

	Import
	Amount of hazardous wastes imported
	N/A

	
	Amount of other wastes imported
	N/A

