Questionnaire according to Commission Decision 94/741/EC for the report of the Member States on the transposition and implementation of Directive 2006/12/EC (Waste Framework Directive)

Please provide the following contact information and complete the grey text boxes:					
Institution/Organisation you are representing	MINISTRY OF ENVIRONMENT ENERGY & CLIMATE CHANGE Department of Waste Management				
Country your Organisation is representing	GREECE				
Your Name (Family Name, Surname) <u>Example:</u> Einstein, Albert	Stouraiti Christina Mantzava Georgia				
Your email address	<u>ch.stouraiti@prv.ypeka.gr</u> g.mantzava@prv.ypeka.gr				
Your Phone Number (+International Dialing Code – Local Number) <u>Example</u> : +352 9876 12345	+30 210 8643015 +30 210 8653328				

Support

Should you have any questions please do not hesitate to contact us. The best way to contact us is via our functional email address: estat-waste-statistics@ec.europa.eu

Please specify your contact details and indicate what your question is about: e.g. registration in CIRCA, use of the eDAMIS system, waste concepts.

With kindest regards, the Waste Data Centre Team at Eurostat EUROPEAN COMMISSION - Eurostat - Environment Statistics L-2920 LUXEMBOURG http://ec.europa.eu/eurostat/waste

Submission

The submission is due the 30. September 2010.

Please send the completed questionnaire to EUROSTAT via eDAMIS.

For more information how to submit the completed questionnaire via eDAMIS see:

http://epp.eurostat.ec.europa.eu/portal/page/portal/waste/reporting#reporting

There is no need to repeat information already supplied but please indicate clearly where and when that information was provided.

I. INCORPORATION INTO NATIONAL LAW

1. (a) Has the Commission been provided with details of the current laws and regulations in force to incorporate the Directive as amended into national law? (Yes/No)

Yes

1. (b) If the answer to (a) above is 'No', please state the reasons why:

2. (a) Please indicate in the table below the (estimated) number of competent authorities in each of the NUTS levels designated pursuant to Article 6 and indicate the competence by ticking the relevant boxes.

Type of authority	Number of authorities or institutions	Waste management (Article 7 (1))	Permits for disposal operations (Article 9 (1)) (*)	Permits for recovery operations (Article 10) ([°])	Registration of exemptions from requirements of Articles 9 and 10 (Article 11)	Registration of establishments or undertakings pursuant to (Article 12)	Comments (use a separate sheet if necessary)
NUTS 1							(**)
NUTS 2	13	V	V	V			(***)
NUTS 3	54		V	V			(****)
NUTS 4							
NUTS 5							

NUTS: Nomenclature of territorial units for statistics (Eurostat)

(*) Establishments / undertakings

(**): At national level, the Ministry of Environment, Energy and Climate Change (YPEKA) grants environmental permits of waste management establishments classified as category A1 according to JMD 15393 / 2002. Exemptions from requirements of Articles 9 and 10 have been set in the national legislation (article 8 of JMD 50910/2003 and article 8 of JMD 13588/2006). However such exemptions have not been registered so far.

(***): At the NUT – 2 level Regional Services grant environmental permits of waste management establishments classified as category A2 and B3 according to JMD 15393/2002.

(****): At the NUT – 3 level, Prefectures ("Nomoi") grant environmental permits of establishments classified as category B4 according to JMD 15393/2002.

II. IMPLEMENTATION OF THE DIRECTIVE

1. (a) Have waste management plans been drawn up in order to attain the objectives referred to in Articles **3**, **4** and **5**? (Yes/No)

Yes

1. (b) If the answer to (a) above is 'No', please state the reasons why.

	Date of (dd/mm/yyyy)			Categories of waste covered			
Authority	Adoption / Publication	Start of application or last update	End of application (*)	Domestic waste (yes / no)	Hazardous waste (yes / no)	Others (please specify)	Area covered
Min. Environment, Physical Planning and Public Works (YPECHODE) - JMD 50910 / 2003	22/12/2003	22/12/2003	On going	YES		Non- hazardous solid wastes	National scale
YPECHODE - JMD 8668/2007 (GAZ 287/B/2007)	02/03/2007	02/03/2007	02/03/2012		YES		National level

13. REGIONAL WASTE MANAGEMEN T PLANS:							Regional level
1. Eastern Macedonia - Thrace: RWMP Dec. No. 9424/9/3.9.2009	3/9/2009	3/9/2009		YES			Regional level
2. Central Macedonia: RWMP Dec. No. 639/22.12.2005	2/12/2005	Completion Decision No 4103/11.6.2010		YES			Regional level
3. Western Macedonia: RWMP Dec. No 86625/2566/28.9 .2009	28/9/2009	28/9/2009		YES		Industrial wastes, municipal sewage sludge	Regional level
4. Epirus: RWMP Decision No 6077/28.12.2004	28/12/2004	28/12/2004		YES			Regional level
5. Thessalia: RWMP Decision No 4775/8.11.2006	8/11/2006	8/11/2006		YES		Agricultural/h orticultural wastes, municipal sewage sludge	Regional level
6. Sterea Ellada: RWMP Dec. No 6972/22.12.2005	22/12/2005	22/12/2005		YES		Construction & Demolition wastes	Regional level
7. Attica: RWMP Decision No. 319/22.2.2006	22/2/2006	22/2/2006		YES			Regional level
8. Western Greece: RWMP Decision No 9966/20.12.2005	20/12/2005	20/12/2005		YES			Regional level
9. Peloponnese: RWMP Dec. No 5145/2.12.2010	2/12/2010	2/12/2010		YES			Regional level
10. Ionian Islands: RWMP Dec. No 8532/28.7.2006	28/7/2006	28/7/2006		YES		C& D, agricultural wastes, municipal sewage sludge	Regional level
11. Northern Aegean: RWMP Dec. No 2002/20.12.2005	20/12/2005	Completion Decision No 17670/1497/Α Φ 6.1.16/2.6.2010		YES		municipal sewage sludge, agricultural wastes, ELV, C&D, healthcare wastes	Regional level
12. Southern Aegean: RWMP Dec. No 8214/24.4.2008	24/4/2008	24/4/2008				C&D, agricultural	Regional level
13. Creta: RWMP Dec. No 677/21.2.06	21/2/2006	21/2/2006				agricultural waste	Regional level
RECYCLING							National Scale
YPECHODE - Law 2939/2001 "Packaging and alternative management of packaging and other products."	6/12/2001	6/12/2001	On-going (1)	YES	YES Framework- law for the alternative management of packaging waste and all the other waste streams for which there exists specific EU regulation	YES Framework- law for the alternative management of packaging waste and all the other waste streams for which there exists specific EU regulation (WEEE,	

						~ 11		
					ELVs, Waste	Oils,		
					Oils,	Batter		
					Batteries & Accumulator) as w	nulators	
					s) as well as	other		
					other waste	strean		
					streams	sucan	13	
	02/03/2007	02/03/2007	On-going	YES	YES	YES		
	02/00/2007	02/00/2007	on going	120	125	Non-		
YPECHODE - JMD						hazaro	dous	
9268/469/						and in	ert	
2007						waste	that can	
						be rec	ycled /	
						reused	i i	
YPECHODE -	2/3/2004	2/3/2004	On-going		YES			
Presidential Decree					(Waste oils)			
(PD) 82/2004				-				
YPECHODE - PD	05/03/2004	05/03/2004	On-going			Discar	rded	
109/2004					VES	tires		
			valid until 10- 10-2010 (2)		YEΣ (Pottorios			
YPECHODE - PD	05/03/2004	05/03/2004	10-2010 (2)		(Batteries and			
115/2004	05/03/2004	05/03/2004			accumulators			
			On-going		YES	YES		
YPECHODE - PD	05/03/2004	05/03/2004	on going		(End of Life		of Life	
116/2004					Vehicles)	Vehic		
YPECHODE - PD	05/02/2004	05/02/2004	On-going	YES	YES	YES		
117/2004	05/03/2004	05/03/2004	00	(WEEE)	(WEEE)	(WEI	EE)	
YPECHODE - PD	03/02/2006	03/02/2006	On-going	YES	YES	YES		
15/2006	05/02/2000	05/02/2000		(WEEE)	(WEEE)	(WEI	EE)	
Please add additional lir	nes if required							
(*) In the case of an one	oing plan, please	state "on-going".						
(*) In the case of an ongoing plan, please state "on-going".								
-	amended by Law							
(1) Law 2939/2001 was	•	3854/2010	tion 41624/2057/	7102/28 0 201	0 which is valid for	m 11 10	2010	
-	•	3854/2010	sion 41624/2057/I	E103/28-9-2010	0 which is valid fro	om 11-1()-2010	
(1) Law 2939/2001 was	•	3854/2010	sion 41624/2057/I	E103/28-9-2010	0 which is valid fro	m 11-1()-2010	
(1) Law 2939/2001 was (2) PD 115/2004 was re	pealed by Commo	3854/2010 n Ministerial Decis				om 11-1()-2010	
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co 	pealed by Commo	3854/2010 n Ministerial Decis s referred to in	n Article 7 (2)			m 11-10)-2010 No	
(1) Law 2939/2001 was (2) PD 115/2004 was re	pealed by Commo	3854/2010 n Ministerial Decis s referred to in	n Article 7 (2)			om 11-10		
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co Member States or v 	pealed by Commo ollaboration, a with the Comm	3854/2010 n Ministerial Decis s referred to in nission? (Yes/I	n Article 7 (2) No)), taken plae	ce with other		No	
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co 	pealed by Commo ollaboration, a with the Comm	3854/2010 n Ministerial Decis s referred to in nission? (Yes/I	n Article 7 (2) No)), taken plae	ce with other		No	aboration.
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co Member States or v 	pealed by Commo ollaboration, a with the Comm	3854/2010 n Ministerial Decis s referred to in nission? (Yes/I	n Article 7 (2) No)), taken plae	ce with other		No	aboration.
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co Member States or v 	pealed by Commo ollaboration, a with the Comm	3854/2010 n Ministerial Decis s referred to in nission? (Yes/I	n Article 7 (2) No)), taken plae	ce with other		No	aboration.
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co Member States or v 	pealed by Commo ollaboration, a with the Comm	3854/2010 n Ministerial Decis s referred to in nission? (Yes/I	n Article 7 (2) No)), taken plae	ce with other		No	aboration.
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co Member States or v 	pealed by Commo ollaboration, a with the Comm	3854/2010 n Ministerial Decis s referred to in nission? (Yes/I	n Article 7 (2) No)), taken plae	ce with other		No	aboration.
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co Member States or v 	pealed by Commo ollaboration, a with the Comm	3854/2010 n Ministerial Decis s referred to in nission? (Yes/I	n Article 7 (2) No)), taken plae	ce with other		No	aboration.
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co Member States or v 1. (d) (ii) If the answ 	pealed by Commo ollaboration, a with the Commo wer to (i) abov	3854/2010 n Ministerial Decis ns referred to in nission? (Yes/) re is 'Yes', plea	n Article 7 (2) No) ase give detail), taken plac s of the exte	ce with other ent and form o	f any :	No such coll	aboration.
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co Member States or v 1. (d) (ii) If the ansv 1. (e) (i) Has the Co 	pealed by Commo ollaboration, a with the Commo wer to (i) abov	3854/2010 n Ministerial Decis ns referred to in nission? (Yes/) re is 'Yes', plea n provided wi	n Article 7 (2) No) ase give detail), taken plac s of the exte	ce with other ent and form o	f any :	No	aboration.
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co Member States or v 1. (d) (ii) If the answ 	pealed by Commo ollaboration, a with the Commo wer to (i) abov	3854/2010 n Ministerial Decis ns referred to in nission? (Yes/) re is 'Yes', plea n provided wi	n Article 7 (2) No) ase give detail), taken plac s of the exte	ce with other ent and form o	f any :	No such coll	aboration.
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co Member States or v 1. (d) (ii) If the answ 1. (d) (ii) If the answ 1. (e) (i) Has the Co pursuant to Article 	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N	3854/2010 n Ministerial Decis as referred to in nission? (Yes/) re is 'Yes', plea n provided wi o)	n Article 7 (2) No) ase give detail th details of a), taken plac s of the exte ny general	ce with other ent and form o	f any :	No such coll	aboration.
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co Member States or v 1. (d) (ii) If the ansv 1. (e) (i) Has the Co 	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N	3854/2010 n Ministerial Decis as referred to in nission? (Yes/) re is 'Yes', plea n provided wi o)	n Article 7 (2) No) ase give detail th details of a), taken plac s of the exte ny general	ce with other ent and form o	f any :	No such coll	aboration.
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any constraints of was reserved. 1. (d) (ii) If the answer 1. (e) (i) Has the Constraint to Article 1. (e) (ii) If the answer 	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov	3854/2010 n Ministerial Decis ns referred to in nission? (Yes/J re is 'Yes', plea n provided wi o) e is 'No', pleas	n Article 7 (2) No) ase give detail th details of a se state the re), taken plac s of the exte ny general asons why.	ce with other ent and form o measures take	f any : n	No such coll No	
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any co Member States or v 1. (d) (ii) If the answ 1. (e) (i) Has the Co pursuant to Article 1.(e) (ii) If the answ General measures ta 	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to	3854/2010 n Ministerial Decis as referred to in nission? (Yes/I re is 'Yes', plea n provided wi o) e is 'No', pleas o Article 7 (3)	n Article 7 (2) No) ase give detail th details of a se state the re have been laid	, taken places s of the extern ny general asons why.	ce with other ent and form o measures take e Waste Manag	f any : n ement	No such coll No Plans and	d in the
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any constraints of was reserved. 1. (d) (ii) If the answer of the second s	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to	3854/2010 n Ministerial Decis as referred to in nission? (Yes/I re is 'Yes', plea n provided wi o) e is 'No', pleas o Article 7 (3)	n Article 7 (2) No) ase give detail th details of a se state the re have been laid	, taken places s of the extern ny general asons why.	ce with other ent and form o measures take e Waste Manag	f any : n ement	No such coll No Plans and	d in the
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any constraints or was reserved. 1. (d) (ii) If the answer of the end of the end	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to locuments tran	3854/2010 n Ministerial Decis as referred to in nission? (Yes/I re is 'Yes', plea n provided wi o) e is 'No', pleas o Article 7 (3) sposing the EC	n Article 7 (2) No) ase give detail th details of a se state the re have been laid legislation. C	, taken places s of the extern ny general asons why.	ce with other ent and form o measures take e Waste Manag	f any : n ement	No such coll No Plans and	d in the
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any constraints or was reserved. 1. (d) (ii) If the answer of the end of the end	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to locuments tran	3854/2010 n Ministerial Decis as referred to in nission? (Yes/I re is 'Yes', plea n provided wi o) e is 'No', pleas o Article 7 (3) sposing the EC	n Article 7 (2) No) ase give detail th details of a se state the re have been laid legislation. C	, taken places s of the extern ny general asons why.	ce with other ent and form o measures take e Waste Manag	f any : n ement	No such coll No Plans and	d in the
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any constraints or was reserved. 1. (d) (ii) If the answer of the end of the end	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to locuments tran	3854/2010 n Ministerial Decis as referred to in nission? (Yes/I re is 'Yes', plea n provided wi o) e is 'No', pleas o Article 7 (3) sposing the EC	n Article 7 (2) No) ase give detail th details of a se state the re have been laid legislation. C	, taken places s of the extern ny general asons why.	ce with other ent and form o measures take e Waste Manag	f any : n ement	No such coll No Plans and	d in the
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any constraints of the end of the	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to locuments tran gement plans l	3854/2010 n Ministerial Decis ns referred to in nission? (Yes/) re is 'Yes', plea n provided wi o) e is 'No', pleas o Article 7 (3) sposing the EC nave not been in	n Article 7 (2) No) ase give detail th details of a se state the re have been laid legislation. C dentified so fa	, taken pla s of the exte ny general asons why. down in the ases of wast r.	ce with other ent and form o measures take e Waste Manag e movements th	f any : n ement	No such coll No Plans and	d in the
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any constraints of the end of the	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to locuments tran gement plans h mission been p	3854/2010 n Ministerial Decis as referred to in nission? (Yes/) re is 'Yes', plea n provided wi o) e is 'No', pleas posing the EC nave not been in provided with	n Article 7 (2) No) ase give detail th details of a se state the re have been laid legislation. C dentified so fa	, taken pla s of the exte ny general asons why. down in the ases of wast r.	ce with other ent and form o measures take e Waste Manag e movements th	f any : n ement	No such coll No Plans and	d in the
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any constraints of the end of the	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to locuments tran gement plans h mission been p	3854/2010 n Ministerial Decis as referred to in nission? (Yes/) re is 'Yes', plea n provided wi o) e is 'No', pleas posing the EC nave not been in provided with	n Article 7 (2) No) ase give detail th details of a se state the re have been laid legislation. C dentified so fa	, taken pla s of the exte ny general asons why. down in the ases of wast r.	ce with other ent and form o measures take e Waste Manag e movements th	f any : n ement	No such coll No Plans and not in act	d in the
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any conditional dependence of the second second	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to locuments tran gement plans l mission been p Article 3 (1)? (3854/2010 n Ministerial Decis as referred to in nission? (Yes/J re is 'Yes', plea n provided with o) e is 'No', pleas b Article 7 (3) sposing the EC have not been in provided with (Yes/No)	n Article 7 (2) No) ase give detail th details of a se state the re have been laid legislation. C dentified so far details of any	b, taken plac s of the exte ny general asons why. down in the ases of wast r. measures i	ce with other ent and form o measures take e Waste Manag e movements th	f any : n ement	No such coll No Plans and not in act	d in the
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any constraints of the end of the	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to locuments tran gement plans l mission been p Article 3 (1)? (3854/2010 n Ministerial Decis as referred to in nission? (Yes/J re is 'Yes', plea n provided with o) e is 'No', pleas b Article 7 (3) sposing the EC have not been in provided with (Yes/No)	n Article 7 (2) No) ase give detail th details of a se state the re have been laid legislation. C dentified so far details of any	b, taken place s of the external ny general asons why. down in the ases of wast r. measures i	ce with other ent and form o measures take e Waste Manag e movements th	f any : n ement	No such coll No Plans and not in act	d in the
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any conditional dependence of the second second	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to locuments tran gement plans l mission been p Article 3 (1)? (3854/2010 n Ministerial Decis as referred to in nission? (Yes/J re is 'Yes', plea n provided with o) e is 'No', pleas b Article 7 (3) sposing the EC have not been in provided with (Yes/No)	n Article 7 (2) No) ase give detail th details of a se state the re have been laid legislation. C dentified so far details of any	b, taken place s of the external ny general asons why. down in the ases of wast r. measures i	ce with other ent and form o measures take e Waste Manag e movements th	f any : n ement	No such coll No Plans and not in act	d in the
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any conditional dependence of the second second	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to locuments tran gement plans l mission been p Article 3 (1)? (3854/2010 n Ministerial Decis as referred to in nission? (Yes/J re is 'Yes', plea n provided with o) e is 'No', pleas b Article 7 (3) sposing the EC have not been in provided with (Yes/No)	n Article 7 (2) No) ase give detail th details of a se state the re have been laid legislation. C dentified so far details of any	b, taken place s of the external ny general asons why. down in the ases of wast r. measures i	ce with other ent and form o measures take e Waste Manag e movements th	f any : n ement	No such coll No Plans and not in act	d in the
 (1) Law 2939/2001 was (2) PD 115/2004 was re 1. (d) (i) Has any conditional dependence of the second second	pealed by Commo ollaboration, a with the Commo wer to (i) abov ommission bee 7 (3)? (Yes/N ver to (i) abov ken pursuant to locuments tran gement plans l mission been p Article 3 (1)? (3854/2010 n Ministerial Decis as referred to in nission? (Yes/J re is 'Yes', plea n provided with o) e is 'No', pleas posing the EC have not been in provided with (Yes/No)	n Article 7 (2) No) ase give detail th details of a se state the re have been laid legislation. C dentified so far details of any	b, taken place s of the external ny general asons why. down in the ases of wast r. measures i	ce with other ent and form o measures take e Waste Manag e movements th	f any : n ement	No such coll No Plans and not in act	d in the

3. (a) Have measures been taken in fulfilment of the obligation in Article 5 (1) to establish an integrated and adequate network of disposal installations? (Yes/No)

Yes

3. (b) If the answer to (a) above is 'Yes', please give details:

In the framework of the Regional Waste Management Plans (RWMP), integrated waste management networks are proposed, aiming at the attainment of self-sufficiency at Regional scale. Such networks include facilities for waste collection - transfer - storage - treatment - and disposal.

The realization of the National Plans for the management of hazardous and non-hazardous wastes respectively, as well as the Regional plans, have not yet been completed.

Disposal facilities.

The most common waste disposal method for municipal wastes in Greece is landfilling. In year 2009, 74 landfills were in operation, from which:

- 71 landfills of municipal solid wastes,
- 2 landfills of hazardous wastes (DEH and ALUMINIO A.E) and
- 1 landfill of non-hazardous industrial wastes.

Up to date, seventy six (74) landfills for municipal wastes are in operation, another eleven (11) are under construction and two (2) ceased operation.

Mechanical Separation & Treatment Units

Up to date, four (4) Units for Mechanical Separation and Treatment of municipal wastes, are in operation:

1) Attica- Ano Liosia, 2) Creta - Chania and 3) MBT Unit at Heraklion, 4) MBT Unit in Kefallonia island -Ionia Isl Region.

Additionally twenty two (22) establishments of Separation Units were in operation in 2009. Regarding the coverage in sorting operations, 679 municipalities out of 1034 (a share of 65 %) applied systems of separate collection of packaging wastes.

Incinerators

One (1) Incinerator is operating in Attica Region, for incineration of hazardous healthcare wastes.

3. (c) Please give details as to the extent and form of any collaboration which may have taken place with other Member States in fulfilling the obligation in Article 5 (1).

There is collaboration with other Member States regarding transfrontier shipments of waste destined for recovery or disposal. These procedures are private initiatives, but they are carried out after agreement of the competent authorities of the Member States and according to the provisions of Regulation (EC) No. 1013/2006 and the relevant Greek legislation. YPEKA consents to those shipments only when they are in line with the national and regional plans and the proximity principle.

3. (d) What degree of self-sufficiency in waste disposal has been attained in the Member State? Please illustrate this answer with actual or estimated figures for the waste produced and disposed of within the Member State, out of the total waste produced in the Member State requiring disposal.

The state of self-sufficiency in waste disposal facilities achieved by the operation of disposal facilities, is indicated below. The data presented below correspond to the year 2009.

a) Municipal wastes

- 71 municipal landfill sites operated in the country, providing coverage of 76 % regarding the total municipal wastes produced (see analytical data in Table below).

b) Hazardous wastes (including healthcare wastes)

	Hazardous wastes management	(t)
1	Generation:	237,000
2	- Disposal (within the country)	70,000
3	- Recovery (within the country)	143,900
	- Treatment outside the country	
4	(transfrontier shipment)	23,100

c) Non-hazardous industrial wastes

	Non-Hazardous wastes management	(t)
1	Generation:	18,763,000
2	- Disposal (within the country)	17,100,000
3	- Recovery (within the country)	1,511,000
	- Treatment outside the country	
4	(transfrontier shipment)	152,000

4. Pursuant to Article 7 (1), please give the following details, where available, indicating whether any of the figures given is an estimate:

2007	Household and similar waste (tonnes/year)
Total waste produced (*) of which	5,001,628.0
— recycled (*):	1,002,310 (¹)
— incinerated (*):	0
— incinerated, with energy recovery (*):	0
— landfilled (*):	2,805,067
— others, please specify (*):	1,194,521 (²)
2008	
Total waste produced (*) of which	5,077,244.0
— recycled (*):	896,852 (¹)
— incinerated (*):	0
- incinerated, with energy recovery (*):	0
— landfilled (*):	3,227,586
— others, please specify (*):	952,806 (²)
2009	
Total waste produced (*) of which	5,154,004.0
— recycled (*):	973,099 (¹)
— incinerated (*):	0
- incinerated, with energy recovery (*):	0
— landfilled (*):	3,939,360
	241,545 (²)
	g to composting facilities osed of at municipal waste dump sites. These sites should be closed and rehabilitated until 2012 Rehabilitation of dumpsites which has been designed and supervised by the Ministry of Interior.

5. (a) Have general rules been adopted to provide exemptions pursuant to Article 11? (Yes/No)

No

5. (b) If the answer to (a) above is 'Yes' but the Commission has not been informed of the general rules adopted, please state the reasons why:

6. (a) Are any of the types of establishments or undertakings referred to in Articles 9 and 10 required to keep records, pursuant to Article 14, in standard form? (Yes/No)

Yes

If yes, please give details. :

According to Article 12 of JMD 50910/2003 ("Measures and conditions on solid waste management - National and Regional Management Plan") and according to Article 11 of JMD 13588/2006 ("Measures, conditions and restrictions on hazardous waste management ..."), the operator of every establishment or undertaking who carries out any waste disposal, recovery operation or collection & transport must keep records on the quantities, the waste origin and physical and chemical characteristics, the dates of receipt or delivery, the destination, the collection frequency, the means of transport, the method and site of waste treatment. A standard form of those records is set in JMD 24944/2006, regarding the General Technical Specifications on hazardous waste management. Moreover the before mentioned responsible operator must submit annual report to the competent regional authority, based on the recorded data.

6	(h) A ma m	nadmaana na	wined to com	also with Antial	a 149 (Vag	(NIC)
0.	(D) Are p	roaucers rec	juirea to com	ply with Articl	e 14: (Yes/	INO)

Yes

If yes, please give details :

According to Article 11 of JMD 13588/2006, every producer of hazardous waste must keep records with data similar to the data mentioned in the above point (6a) and submit annual report to the competent regional authority, as well as to the competent authority for granting the environmental permit. The standard forms of both the before mentioned records and annual report are set in JMD 24944/2006.