Republic of Latvia

Cabinet 
Regulation No. 598

Adopted 2 August 2011

Regulations Regarding Separate Waste Collection, Preparation for Re-use, Recycling and Material Recovery
Issued pursuant to Section 20, 
Paragraphs four, five and seven of the Waste Management Law
1. This Regulation prescribes: 

1.1. waste categories and periods of time, in which local governments in co-operation with waste managers selected in accordance with the regulatory enactments regarding waste management, shall organise separate collection of municipal waste, including paper, metal, plastic and glass waste, within administrative territories of local governments; 
1.2. the objectives of preparation of waste for re-use, recycling or material recovery; and 
1.3. the types of re-usable, recyclable or recoverable waste, including waste usable for filling of dug reservoirs, construction and building destruction waste, the amount and time period for re-use, recycling or material recovery of the referred to types of waste.

2. A local government in co-operation with waste managers selected in accordance with the regulatory enactments regarding waste management, shall organise separate collection of municipal waste within the administrative territory thereof according to the State waste management plan, regional waste management plans and the regulatory enactments regarding sites for waste collection, sorting and composting biodegradable waste, establishing a system for separate collection of the following waste categories by 31 December 2014: 

2.1. waste containing paper;
2.2. waste containing metals;
2.3. waste containing plastic; and
2.4. waste containing glass.
3. Waste managers who prepare waste for re-use and recycle it shall, by 31 December 2019, ensure the preparation of waste (particularly household waste containing paper, metal, plastic and glass) for re-use and the recycling in the amount of 50% (according to weight).
4. Merchants, as a result of economic activity of which construction and building destruction waste is produced which is not harmful in accordance with the regulatory enactments regarding waste classification and characteristics that make them harmful, shall ensure that by 31 December 2019 75% (according to weight) of the generated construction and building destruction waste is re-used and recycled, or that recovery of the materials in the referred to waste, including use for filling of dug reservoirs, has been performed.
5. The amount of the recovered materials in construction and building destruction waste shall be determined, using the data on the waste types referred to in Annex to this Regulation.
Informative Reference to the European Union Directive
This Regulation contains legal norms arising from Directive 2008/98/EC of the European Parliament and of the Council of 19 November 2008 on waste and repealing certain Directives.
Acting for the Prime Minister – Minister for Justice, 
acting for the Minister for the Interior – 


A. Štokenbergs 
Minister for Environmental Protection and Regional Development 

R. Vējonis

Annex

Cabinet Regulation No. 598
2 August 2011

Types of Waste to Be Included in the Calculation of the Amount of Recovered Construction and Building Destruction Waste
The following shall be included in the calculation of the amount of recovered construction and building destruction waste: 

1. Construction and building destruction waste marked with codes 17 01 01, 17 01 02, 17 01 03, 17 01 07, 17 02 01, 17 02 02, 17 02 03, 17 03 02, 17 04 01, 17 04 02, 17 04 03, 17 04 04, 17 04 05, 17 04 06, 17 04 07, 17 04 11, 17 05 08, 17 06 04, 17 08 02, 17 09 04 in accordance with the regulatory enactments regarding waste classification and characteristics that make them harmful. 

2. Waste which has derived as a result of mechanical treatment of construction and building destruction waste and which have been marked with codes 19 12 01, 19 12 02, 19 12 03, 19 12 04, 19 12 05, 19 12 07, 19 12 09 in accordance with the regulatory enactments regarding waste classification and characteristics that make them harmful.

Minister for Environmental Protection and Regional Development 

R. Vējonis
Translation © 2011 Valsts valodas centrs (State Language Centre)

Translation © 2011 Valsts valodas centrs (State Language Centre)
2

