AGREEMENT AND APPROVAL

OF
THE NATIONAL STRATEGIC SECTORIAL PLAN

ON

WASTE EFFLUENTS REGULATION AND MONITORING
ENTERED BY
THE GENERAL DIRECTORATE OF HYDRAULIC WORKS AND WATER QUALITY

AND

THE NATIONAL ASSOCIATION OF PULP, PAPER AND CARDBOARD MANUFACTURERS

January 2000

AGREEMENT AND APPROVAL OF THE NATIONAL STRATEGIC SECTORIAL PLAN ON WASTE EFFLUENTS REGULATION AND MONITORING ENTERED BY THE GENERAL DIRECTORATE OF HYDRAULIC WORKS AND WATER QUALITY AND THE NATIONAL ASSOCIATION OF PULP, PAPER AND CARDBOARD MANUFACTURERS

Done in Madrid, on 24 January of the year two thousand

HERE GATHERED:

· Mr. Carlos M. Escartín Hernández DIRECTOR GENERAL OF HYDRAULIC WORKS AND WATER QUALITY, for the Ministry of Environment.

· Mr. Juan Villena Ruiz-Clavijo, President of the NATIONAL ASSOCIATION OF PULP, PAPER AND CARDBOARD MANUFACTURERS, hereinafter referred to by the Spanish acronym, ASPAPEL.

Both parties are vested with the legal authority to sign this agreement, and accept the affirmations preceding it:
AFFIRMATIONS:

1.- The entry in force of the Water Act on 2 August 1985, and of the Regulation regarding the Public Hydraulic Domain on 11 April 1986, established that a government permit is required for “any activity that could cause the pollution or degradation of the public hydraulic domain, particularly the dumping of potentially contaminating waste water and by-products into continental waters”.

II.- However, after the first decade that these were in force, it was noted that the procedure established for obtaining government permits for effluents dumping (regulated under Article 246, Regulation of the Public Hydraulic Domain, and a Ministerial Order of 23 December 1986) was not fully adequate to ensure achievement of the objectives pursued under the Water Act within a reasonably desirable timeframe.

III.- After the aforementioned decade had transpired, and with the adoption of corrective legislative measures for compliance still pending, numerous cases of illegal dumping persisted, as did a large number of temporary dumping permits that could not be made final due to gaps in the applicable legislation itself..
IV.- These circumstances, coupled with the advent of new industries, new dumping, and more stringent policies on the subjects introduced by Community Directives, meant that national government had to define new measures to overcome the difficulties identified, so as to achieve rapid normalization of the process, while encouraging the collaboration of the industries responsible.
V.- The government set out its proposal in a Royal Decree (R.D. No. 484/1995) issued on 7 April 1995 by Spain’s Ministry of Public Works, Transport and Environment, (then known by the acronym MOPTMA), which included the following measures for optimum pursuit of the desired goals:

-
The establishment of “specific regulatory plans” on legal dumping procedures.
-
Concessions of funding to execute the plans, within the framework of “regulatory sectorial plans” for water basins, on national and higher levels.

-
The creation of expert “collaborating companies” specialized in water treatment and effluent dumping regulations.

VI..- The Royal Decree contains a section dedicated to “Sectorial Regulatory Plans” which stipulates that Water Basin Confederations may reach agreements with associations or representatives of the respective industrial sectors on Sectorial Plans, which shall function as an equivalent of Regulatory Plans, and that The General Directorate of Hydraulic Works and Water Quality, working in collaboration with the River Basin Confederations, may agree on and approve strategic Sectorial Plans of national scope, affecting one or more river basin.
VII.- The General Directorate of Hydraulic Works and Water Quality and ASPAPEL held a series of meetings to establish a strategic “Sectorial Plan” for the pulp and paper industry, the result of which is this document: Agreement and Approval of the NATIONAL SECTORIAL PLAN ON WASTE EFFLUENTS, REGULATION AND MONITORING OF THE PULP, PAPER AND CARDBOARD MANUFACTURING INDUSTRY

.
VIII.- This agreement complies with all related international conventions, particularly those of Oslo and Paris. It is based on the Community Directive regarding compulsory dumping limits effective as of 2007. Its purpose is to serve as a bridge facilitating moves toward compliance by companies in the sector between now and 2007.
IX.- The fundamentals of this Agreement revolve around the establishment of stringent waste dumping limits based on per unit waste load production rates, rather than on waste concentration levels. Many of these limits are already being met by leading companies in the sector. The purpose of the Agreement is to incentivize the use of best available technologies and eliminate unfair competition posed by the use of obsolete technologies that proportionately pollute more, such as waste dissolution in large bodies of water.

X.- Following citation of the preceding affirmations, this Agreement for Approval of the THE NATIONAL STRATEGIC SECTORIAL PLAN FOR THE REGULATION AND MONITORING OF WASTE EFFLUENTS BY THE PULP, PAPER AND CARDBOARD MANUFACTURING INDUSTRY is entered subject to the following clauses:
CLAUSES

FIRST - SCOPE OF APPLICATION

This Agreement is extensive to all manufacturing industries of pulp, paper, and cardboard that discharge effluents in continental waters, whether by direct or indirect means.

The Agreement is binding for all companies that expressly indicate voluntary adherence to it, whether upon initial signature or during the time it is in force.

Non-signatory Companies interested in adhering to the Agreement after it is in force may do so by sending written notification to ASPAPEL, which will, in turn, notify the The General Directorate of Hydraulic Works and Water Quality.

A list of the companies that have adhered to this Agreement upon its date of signature is included in Annex III.

SECOND – TERRITORIAL
The Agreement is applicable throughout the national territory of Spain, with the following exceptions:

1. Inland river basins of the Autonomous Communities having received transfer of competences for the governance of these basins.

2. Discharges into the sea permitted within the existing framework of competences.

THIRD – TIME FRAME
The Agreement is for four years, after which it is subject to renewal with modifications by the parties.

FOURTH – PURPOSE OF THE AGREEMENT

The purpose of this Agreement is to establish a framework of reference for the regulation of waste effluents from the paper, pulp and cardboard manufacturing industry.

FIFTH–OBLIGATIONS OF PULP, PAPER AND CARDBOARD MANUFACTURERS

1 All companies signing or adhering to the Agreement on or after the date of signature are obligated to supply the following documents:

a) An updated report of their activity and waste water dumping, which specifies: production and emissions data, dumping permits held, and includes a comparison of current emissions with the target emissions specified in Annex I of the Agreement. Companies whose dumping activities already meet the targets cited are exempted from submitting the documentation cited in paragraph b).
b) Documents defining the Action Programs planned to achieve the targets of Annex I, including works and installations, cost, financing, stages and schedule for performance of the project and works, with operating and monitoring forecasts.

The companies shall provide quarterly progress reports on the Action Program, in addition to an annual summary report.

2nd – The Companies signing this Agreement, or those adhering to it in the future, commit themselves to adjust their waste water emissions to the maximum emissions limits established in Annex I, expressed as average daily load and average monthly load per ton of manufactured product.

Without prejudice to the above, the industries shall comply with the specific conditions established in their individual waste water dumping permits issued by the competent River Basin Authority body. The permits should reflect, among other aspects, the admissible capacity of the recipient basin and compliance with the quantity and quality of the effluents dumped, as well as compliance with the quality standards and environmental objectives at any given point in time, particularly as regards hazardous substances.

3rd – The Companies signing this Agreement, or adhering to it in the future, whose waste water dumping exceeds the maximum limits established in the aforementioned Annex I shall submit and execute an Effluents Regularization Plan, within a time period to be determined, which in no case shall exceed two years from the date of signature or adherence to the Agreement.
4th – For verification and accreditation of compliance with obligations, internal audits will be conducted at the Companies. These will be performed by the Collaborating Companies working with the government in effluents dumping controls and monitoring.

SIXTH – OBLIGATIONS OF THE GENERAL DIRECTORATE OF HYDRAULIC WORKS AND WATER QUALITY

1st – The government will proceed to issue certificates of compliance to the companies meeting the obligations assumed under the terms of this Agreement, thus entitling them to deduct the investments made toward environmental protection, as established in R.D. 1594/1997 of 17th October.
2nd – The government will take into account all initiatives undertaken by companies of the sector to improve the dumping regime from technical, legal and administrative standpoints.

SEVENTH – PARAMETERS, ANALYTICAL METHODOLOGY AND CONDITIONS OF DUMPING LIMITS

1st – The maximum emissions limits are set out in Annex I of this Agreement.

2nd – The methods to be applied in effluent water analysis are set out in Annex II of this Agreement.

EIGHTH – MONITORING COMMITTEE

The Parties will appoint a Monitoring Committee, whose duty will be to address issues regarding the content of, and compliance with, this Agreement.

The Monitoring Committee will be comprised of parity based representation of the government and signatory or adhering companies. Members will include the Director General of Hydraulic Works and Water Quality, or delegated representative, who will act as Chairman; two representatives appointed by the Ministry of Environment; the President of ASPAPEL, or delegated representative; and two representatives of companies that have signed or adhered to this Agreement.

The Monitoring Committee will hold a minimum of one meeting per year, and may also be convened at the request of any of the parties.

NINTH – CONFIDENTIALITY

The General Directorate of Hydraulic Works and Water Quality and ASPAPEL will observe a policy of strict confidentiality regarding all information supplied by the companies adhering to this Agreement, and will limit the use of such information to verification of compliance with the Agreement.

DIRECTOR GENERAL

PRESIDENT OF THE NATIONAL ASSOCIATION

OF HYDRAULIC WORKS

OF PULP, PAPER AND CARDBOARD

AND WATER QUALITY

MANUFACTURERS

Signature

Signature
Carlos. M. Escartín Hernández

Juan Villena Ruiz-Clavijo

ANNEX I
VOLUNTARY SECTORIAL AGREEMENT

PULP AND PAPER PLANTS
SPECIFIC MAXIMUM LOADS ALLOWED
(average monthly load)

BLEACHED KRAFT PULP

	Flow
	55 m3/t

	MES
	3 kg/t

	COD
	27.5 kg/t

	AOX
	0.5 kg/t

RAW KRAFT PULP

	Q
	25 m3/t

	MES
	3 kg/t

	COD
	10 kg/t

DE-INKED PULP

	Q
	15 m3/t

	MES
	3 kg/t

	COD
	7.5 kg/t

PACKAGING PAPER

(from recycled paper)

	Q
	10 m3/t

	MES
	2 kg/t

	COD
	5 kg/t

KRAFT LINER OR SACKS

	Q
	10 m3/t

	MES
	2 kg/t

	COD
	5 kg/t

NEWSPRINT

	Q
	12 m3/t

	MES
	2 kg/t

	COD
	4 kg/t

PRINTING & WRITING PAPER

	Q
	25 m3/t

	MES
	2 kg/t

	COD
	5 kg/t

COATED PRINTING PAPER

	Q
	25 m3/t

	MES
	2 kg/t

	COD
	6 kg/t

HYGIENIC & SANITARY PAPER

	Q
	15 m3/t

	MES
	2 kg/t

	COD
	4 kg/t

CARDBOARD

	Q
	10 m3/t

	MES
	2 kg/t

	COD
	5 kg/t

COATED CARDBOARD

	Q
	 10 m3/t

	MES
	2 kg/t

	COD
	6 kg/t

· Average daily load increases of up to 50% will be tolerated, provided they meet the quality targets of the recipient basin.

· The flow rate figures supplied are orientational, and should not be interpreted as limits.

ANNEX II
MEASUREMENT METHODS

TO DETERMINE HABITUAL PARAMETERS
FOR PAPER INDUSTRY DUMPING CONTROLS

A representative sample is taken, preserved, and transported to laboratory, for Standard Methods (S.M.) analysis.

	Parameter
	Methodology
	Reference
	Observations

	SUSPENDED

MATTER
mg/L
	Gravimetric
	2540-D Standard Methods (Ed. 20)
	Equivalent filters:
Whatman 934 A-H

Gelman A/E

Millipore AP40

	CHEMICAL OXYGEN DEMAND mg/L O2
	REDOX volumetric
	5220-B Standard Methods (Ed.20)
ISO-6060 (1989)
	Potassium dichromate oxidation & reflux

	ADSORBABLE ORGANIC HALOGENS
mg Cl/L
	Titration

Adsorption & Pyrolysis
	5320-B Standard Methods (Ed.20)

ISO-9562 (1989)
	Dissolved organic halogens

PAGE
12

