Introduction

This brochure has been produced in order to raise awareness to the Waste Management (End -of -Life Vehicles) Regulations 2006 which came into effect on the 1st. January 2007. We hope that you find it of benefit. It does not act as an exact interpretation of the law and does not remove the obligation on businesses to consult and comply with the Regulations.
Background to the Regulations

European Parliament and Council Directive 2000/53/EC on end-of-life vehicles (known as the ‘ELV Directive’) sets out specific measures to be put in place by Member States in relation to the collection, storage, treatment, dismantling, reuse, recycling and disposal of end-of-life vehicles. Under the Directive, each Member State is required to –
▪ achieve recovery and recycling targets of 85% reuse / recovery by average weight per vehicle deposited for appropriate treatment going up to 95% reuse\recovery by 2015;
▪ ensure that all end-of-life vehicles are dismantled, treated and recovered by industry at no cost to the final holder / owner of that vehicle and in a manner that does not cause environmental pollution;
▪ introduce systems whereby certificates of destruction are notified to the vehicle registration authorities on the deposit of end-of-life vehicles by their registered owners at authorised treatment facilities (ATFs) for appropriate treatment and recovery; and
▪ minimise the use of specified hazardous substances in vehicles.

The Waste Management (End- of -Life Vehicles) Regulations 2006 are designed to implement the EU Directive on end-of-life vehicles in Ireland.

The main effect of these regulations is that when a person has a car or small van that has reached the end of its useful life, there will be at least one facility available in their county or city where they can bring the vehicle in the knowledge that it will be depolluted and dismantled to a high standard. The steel, plastic, glass, tyres etc. will be recovered for recycling in a way that is not harmful to the environment. These facilities will be supplied by the producers of cars and small vans

__

Definitions

End -of- Life Vehicle (ELV)

Typically an end of life vehicle is a car or van which is discarded or is to be discarded by its registered owner.
Producer

A “Producer” is defined as a person who manufactures cars or small vans in the state or imports new or second hand cars or small vans into the state.

Small Producer
A “Small Producer” is defined as those producers whose turnover is less than or equal to €1,000,000 and who place less than 10 vehicles on the market annually.

Authorised Treatment Facility
An “Authorised Treatment Facility” is a facility which has met new higher environmental standards to take back “end-of–life vehicles” and must remove pollutants from cars as part of the recycling process.
Who do the regulations apply to?

The Waste Management (End- of -Life Vehicles) Regulations 2006 places obligations on producers, registered owners, authorised treatment facilities, and Local authorities
 Producer Responsibility.

· The principal responsibility for putting in place a national network of authorised treatment facilities providing take-back of end-of-life vehicles of any particular brand rests with the producer of that brand.

· Each producer’s national collection system will comprise of at least one authorised treatment facility in the functional area of each local authority and must have sufficient capacity to treat the number of end-of-life vehicles, of that producer’s brand or for which that producer is responsible, that arise in any given year.

· Each producer’s network will comprise of at least 43 authorised treatment facilities (producers are obliged to provide one extra facility for each additional 150,000 persons in a local authority area) and it is a requirement of the regulations that each authorised treatment facility in a producer’s national collection system must be reasonably accessible to any person who wishes to deposit an end-of-life vehicle to that facility. (Small producers may fulfil their obligations to provide a national collection system by way of agreement with a larger producer.)

· Where a vehicle is accepted for appropriate treatment and recovery, no charge shall be imposed on the registered owner of that vehicle except in cases where the vehicle’s essential components are missing or where waste has been added to that vehicle.

· Each producer shall be required to register with each local authority and to provide specified information to the local authorities to accompany their registration. (Small producers i.e. those whose turnover is less than or equal to €1,000,000 and who place less than 10 vehicles on the market annually will only have to register with the local authority where their headquarters is located)

· Producers will be obliged to keep records of the number and aggregate unladen weight of vehicles of that producer’s brand that have been placed on the market and also the number, and aggregate unladen weight, of end-of-life vehicles, of that producer’s brand that have been deposited for appropriate treatment and recovery at authorised treatment facilities in their national collection systems. They will be required to maintain records of the aggregate weight of materials for reuse, recycling, recovery and disposal arising from end-of-life vehicles.

· Obligations are imposed on producers to ensure that the materials and components of specified vehicles do not contain lead, mercury, cadmium or hexavalent chromium other than in cases specified in the Fifth Schedule of the draft regulations and that technical documentation must be made available by the producer to verify compliance with these requirements. The regulations impose a responsibility on producers to compile and maintain appropriate documentation, for a period of seven years, to verify that the materials and components of vehicles are in compliance with the provisions of the regulations.

· Producers will also be obliged to make available to authorised treatment facilities dismantling information for each type of new specified vehicle put on the market in Ireland within six months of these vehicles being put on the market in Ireland.

Registered Owner’s Responsibility

· Under article 35 of the Regulations, where the registered owner of a specified vehicle intends to discard that vehicle as waste, he or she is required to deposit that vehicle at an authorised treatment facility for appropriate treatment and recovery.
· Under article 25 of the Regulations certain specified information must be supplied to the owner ot the ATF by the registered owner.
Authorised Treatment Facility Obligations

· Waste operators that wish to take back end-of–life vehicles will have to meet new higher environmental standards to become Authorised Treatment Facilities (ATFs) and must remove pollutants from cars as part of the recycling process.

· Obligations are imposed on authorised treatment facilities to ensure that such facilities operate under a waste license, or as appropriate, a waste permit and meet the minimum technical requirements for the
· (1) storage (including temporary storage) of end-of-life vehicles prior to their being the subject of appropriate treatment and recovery,
(2) appropriate treatment and recovery of end-of-life vehicles,
(3) storage of components containing fluids, recoverable components and spare parts.

· Authorised treatment facilities which do not form part of a producer’s national system for the collection of end-of-life vehicles must also keep records of the aggregate weight of materials for reuse, recycling, recovery and disposal arising from end-of-life vehicles.

· On the deposit of an end-of-life vehicle at an authorised treatment facility for appropriate treatment and recovery, the owner or operator of that facility shall issue a certificate of destruction to the registered owner, authorised person of a local authority or member of An Garda Síochána and all relevant information relating to that certificate of destruction shall be noted on the national vehicle records. No charge may be imposed by the authorised treatment facility on the registered owner of the end-of-life vehicle in respect of the Certificate of Destruction.

Local Authority Obligations.
· Local authorities will be responsible for enforcing the ELV regulations pertaining to ATFs, and where appropriate, producer responsibility. Local authorities will be required to administer the system of registration of producers for the purposes of these regulations. The level of enforcement necessary will be such as to ensure compliance with the requirements of the Regulations.

· Local authorities will be responsible for assessing and determining the adequacy of Implementation Plans submitted by producers.

· They will also be required to ensure that producers comply with requirements to make statistical returns on a quarterly basis on the operation of the scheme.

· When a Local Authority deposits an abandoned vehicle, as determined by Article 71(10) and Article 71(7) of the Waste Management Acts 1996 to 2005, the local authority must provide information in relation to the ELV which would be provided by the registered owner, and a certificate of destruction must be issued to the Local Authority by the ATF in relation to the abandoned vehicle.

Registration fees
In making an application for registration or renewal to each local authority, producers must pay the following annual registration fees to each local authority -

(a) €1,000 for producers whose annual turnover was less than or equal to €50,000,000

(b) €2,500 in respect of producers whose annual turnover was greater than €50,000,000 but less than or equal to €100,000,000

(c) €6,000 in respect of producers whose annual turnover was greater than €100,000,000.

NB Small producers will only have to register with the local authority where their headquarters is located and pay an annual fee of €1,000.

Penalties
The onus is on each business to understand the regulations, determine their position and fully comply. Failure to comply with the regulations is an offence and prosecution may follow. Prosecution can result in fines up to €15,000,000 and/or imprisonment or both.
Exemptions
Vintage motors over 30 years and military vehicles are exempted.
.

