	UNITED NATIONS 
ENVIRONMENT PROGRAME (UNEP)

Basel Convention on the Control of Transboundary Movements of Hazardous Waste and their Disposal 
(Basel Convention) 
	Basel Convention Regional Center in the Russian Federation for CIS countries (BCRC RF)

Moscow, Russian Federation

	Basel Convention Secretariat (BCS)
Geneva, Switzerland
	

	
	


Executive   Summary

[image: image1.jpg]


of the REVIEW
OF EXISTING NATIONAL AND INTERNATIONAL LEGISLATION IN THE FIELD OF MONITORING AND CONTROL OF TRANSBOUNDARY MOVEMENT OF HAZARDOUS WASTES AND THEIR ENVIRONMENTALLY SOUND MANAGEMENT

centre for international project

MOSCOW

2005
Review of Existing National and International Legislation in the Field of Monitoring and Control of Transboundary Movement of Hazardous Wastes and Their Environmentally Sound Management (hereinafter Review).
The Review was prepared in accordance with the Agreement between the Secretariat of the Basel Convention (BCS) and the Basel Convention Regional Center in the Russian Federation (BCRC RF) in the framework of the BCRC RF Business Plan for 2003-2004.

The Review will allow to undercover the gaps, existing difficulties and obstacles connected with the national legislation in force, as well as to design optimization ways of the development and harmonization of the national legislation of CIS countries in the field of hazardous waste, information exchange improvement and capacity strengthening in all countries of the region.

The Review is intended for the decision-making specialists and persons in the field of environmentally safe management of hazardous waste.

The development of the Review had contributed to the implementation of the Basel Convention Strategic Implementation Plan (Chapter V, Section 8 (pp. e, h, i)).

CIS countries representatives express their gratitude to the Secretariat of the Basel Convention for support of the BCRC RF initiative and for the provision of methodic and financial assistance within the preparation of the Review.
C O N T E N T

iNTRODUCTION
5

Role and value of BC in formation of international (world), European (in the framework of the European Union), regional (countries of Eastern Europe, the Caucasus and Central Asia in the limits of CIS countries) and national (CIS countries) legislation on production and consumption wastes 
5

Tasks and objectives of preparation of the Review of Existing National and International Legislation in the Field of Monitoring and Control of Transboundary Movement of Hazardous Wastes and Their Environmentally Sound Management 
6

Methods of organization and implementation of work on the Review compilation 
7

REVIEW OF INTERNATIONAL LEGISLATION IN THE FIELD OF TRANSBONDARY MOVEMENT OF HAZARDOUS WASTE AND THEIR ECOLOGICALLY SAFE MANAGEMEN

International documents that regulate relations in the field of monitoring and control of transboundary movement of hazardous waste and their ecologically safe management, adopted before Basel Convention was put in force
11

Basel Convention on the Control of Transboundary Movements of Hazardous Waste and their Disposal and Protocol on Liability and Compensation for Damage Resulting from Transboundary Movements of Hazardous Waste and their Disposal
11
International documents concerning the legislation on hazardous and other waste except radioactive, published after the Basel Convention effectiveness
11
The List of the basic normative legal acts on waste management
11

USSR and CIS countries documents related to legislation on hazardous waste and other waste, except radioactive
11

List of basic normative legal acts on waste management
11

REVIEW OF EXISTING NATIoNAL LEGISLATION IN THE FIELD OF TRANSBOUNDARY MOVEMENT OF HAZARDOUS WASTES AND THEIR ENVIRONMENTALLY SOUND MANAGEMENT IN CIS COUNTRIES

National legislation of Eastern European Countries on CIS Territory
12

REPUBLIC OF BELARUS
List of basic normative legal acts in the field of wastes management 
12

Republic of moldova

List of basic normative legal acts in the field of wastes management
13

russian federation

List of basic normative legal acts in the field of wastes management
15

ukraine

List of basic normative legal acts in the field of wastes management
18

National Legislation of the Caucasus region countries on CIS territory
19

azerbaijan republic
19
List of basic normative legal acts in the field of wastes management
19

republic of armenia
List of basic normative legal acts in the field of wastes management
20

georgia
List of basic normative legal acts in the field of wastes management
21

National legislation of the Central Asia countries on the territory of CIS
22

republic of kazakhstan

List of basic normative legal acts in the field of waste management
22

kyrguz republic

List of basic normative legal acts in the field of wastes management
22

republic of tajikistan

List of basic normative legal acts in the field of wastes management
23

turkmenistan

List of basic normative legal acts in the field of waste management
24

republic of uzbekistan

List of basic normative legal acts in the field of wastes management
24

General findings and recommendations
25

Тable 1. Comparative assessment of national legislation of CIS countries
29

Тable 2. Assessment of introduction of the Basel Convention requirements per all criteria 
35

INTRODUCTION

Basel Convention on the Control of Transboundary Movements of Hazardous Waste and their Disposal (hereinafter – Basel Convention or BC), agreed by the Contracting Parties on 22 March 1989 in Basel (Switzerland), had entered into force on 5 May 1992.

The Soviet Union had signed the Basel Convention on 23 March 1990 (New York, USA) what provide the adoption of a number of significant, including international, documents aimed at its implementation.

Thanks to the fact that as international so national legislation in the field of the environment protection in the past ten years is strenuously developing and improving, the accomplishment of the reviewing work of existing national and international legislation in the field of control of transboundary movement of hazardous wastes and its environmentally sound management at the time is highly actual.
The main objective of the Review of existing national and international legislation in the field of control of transboundary movement of hazardous wastes and its environmentally sound management (hereinafter – Review) is to ascertain to what extent the legislation in this field is developed in the CIS countries in the frameworks of the Basel Convention.

The general question that is about to be solved in this field consists of the way how to transform the acting legislation considering the liabilities under the Basel Convention as well as considering a number of national normative legal documents. This could be reached in two ways: either by establishment of a new separate law on transboundary movement of hazardous waste, or by adoption of amendments to relative chapter of existing basic laws on waste.

Role and value of BC in formation of international (world), European (in the framework of the European Union), regional (countries of Eastern Europe, the Caucasus and Central Asia in the limits of CIS countries) and national (CIS countries) legislation on production and consumption wastes

12 years after the declaration of the observation of the sustainable development principle at the UN Conference in Rio-de-Janeiro as the basic strategic direction of further global development, adoption of Agenda 21, and after the same period since entry in force of Basel Convention, it maybe stated that there is a significant progress in formation of international, regional and national legislation on transboundary movement of hazardous waste and their environmentally sound management.  

In particular, the Basel Protocol on Liability and Compensation for Damage resulting from transboundary Movements of Hazardous Wastes and their Disposal (2000), and Guidelines of Organization of Economic Cooperation and Development (OECD) were adopted in the past period at the international level.

The achieved in this direction results were reflected in the reporting documents of Basel Convention Conference of Parties and sessions, BC Secretariat materials and reviews, UNEP Chemicals Division Secretariat, in the materials of 2002 Johannesburg meeting at the highest level "Rio+10", national documents of the States-Parties to BC.

Thus, in implementation of the decisions of Johannesburg meeting on change of unsustainable models of consumption and production an obvious convergence of interests of three main conventions in the field of chemical safety is outlined: BC, the Stockholm Convention on Persistent Organic Pollutants (Stockholm, Sweden, 22.05.2001) and the Rotterdam Convention on the Prior Informed Consent procedure for Certain Hazardous Chemicals and Pesticides in International Trade (Rotterdam, The Netherlands, 10.09.1998). The regional workshops on the issues of coordinated implementation of the above conventions were convened in many countries. The document named as "Regulation of hazardous chemicals and waste: guidelines for coordinated implementation of Basel, Rotterdam and Stockholm conventions at the national level" was issued by Geneva Econet, on the initiative of the Secretariat of the Basel Convention (BCS), with financial support of Swiss Agency for the Environment, Forests and Landscapes.

A significant progression in formation of the legislation in the field of waste management is achieved in the European Union (EU). During the past period, in particular, the following documents were adopted the Directive 75/442/ЕЕС of 15 July 1975 "On Waste" (with amendments, put in force on 1 April 1993, Articles 1-12 were changed with Articles 1-18 of the Council Directive №91/156/ЕЕС of 18 March 1991, to which a number of additions was entered), as well as the Directive 91/689/ЕЕС of 12 December 1991 on hazardous waste management and the Directive 1999/31/ЕС of 26 April 1999 on landfills for waste burial. Very valuable for the activization of formation process of EU countries national legislation are the Ministerial Conferences on the environment and human health protection, which are regular: Frankfurt, 1989, Helsinki, 1994, London, 1999, Budapest, 2004 etc.

Considering the fact that the USSR had signed the Basel Convention in 1990, the states of the post-Soviet space also actively joined the process of accession to BC and formation of national legislation in the field of waste management. So, in 1992 the Inter-Parliament Assembly of CIS states adopted the basic document "On principles of ecological safety in the states of the Commonwealth". On 23 December 1993 in Ashgabad the Agreement on Interstate Movement of hazardous and categorized cargoes was signed between the governments of all states that are CIS members. In 1996 the Agreement of the CIS States on Control of Transboundary Movement of Hazardous and Other Waste in the framework of the Customs Union was signed. In June of 2000 at the Subregional (of CIS states) Meeting on Hazardous Waste Management and Their Transboundary Movement Control (Omsk, Russian Federation) the decision was made on the necessity of establishment and improvement of national systems of hazardous waste management with regard to their production decrease, elaboration of environmentally sound methods of their destruction, utilization and transboundary movement. The materials of Kiev Ministerial Meeting on the Environment in 2003, devoted, in particular, to the issues of environmentally sound information exchange in a transboundary aspect, also had stressed the necessity of imperfection of interstate nature protection normative-legal base. 

Formation of environmental legislation in CIS countries by now was going according to similar scenarios, basic principles of construction and mechanisms of this block laws realization are enough corresponding between each other, technical toolkit is tightly connected. The differences are stipulated first of all by specific features of industrial and economical development of the states, stocks of accumulated and newly appeared waste, transboundary problems in the field of waste management. 

In a majority of CIS countries the legislation related to BC is based on the Model Law "On Production and Consumption Waste", adopted by the Decision of Inter-Parliament Assembly of the member-states of the Commonwealth of Independent States on 15 June 1998 №11-9, and acts of the governments adopted in the aim of its realization. 

In those countries, which did not adopt any law on waste, regulation of the relationship in the field of hazardous waste management is carrying out on the basis of the provisions of individual norms of different legislative and other normative legal acts of environmental legislation, such as law on the environment protection, decisions of the governments on order and rules of hazardous waste transportation, on fees for the environment pollution, on waste placement. Experience exchange on formation of national legislation is carrying out during the seminars that are organized by the Basel Convention Regional Center in the Russian Federation for CIS states (BCRC RF).

Tasks and objectives of preparation of the Review of Existing National and International Legislation in the Field of Monitoring and Control of Transboundary Movement of Hazardous Wastes and Their Environmentally Sound Management 

It should be expected that the Review will assist in finding out the gaps in the acting legislation of CIS countries, what will significantly simplify the task of its imperfection and harmonization, improve coordination of efforts in the field of control of transboundary movement of hazardous waste and their environmentally sound management.

The Review materials are intended at the provision of possibility of obtaining the report on regulated legal information aimed at optimization of development and harmonization of national legislation of CIS countries by decision-making specialists and persons in the field of hazardous waste management.

Collection and exchange of information on development and improvement of CIS countries legislation connected with the Basel Convention implementation have to become a constant process, which in its turn should led to creation of a data-base available for all member-states. 

The preparation of the Review will contribute to implementation of the Strategic Implementation Plan of the Basel Convention in accordance with Chapter V, Section 8 (pp. e, h, i).

Methods of organization and implementation of work on the Review compilation 
Before the work on the Review Compilation the selection of experts and consultants on CIS countries legislation in the mentioned field and terms of reference preparation had took place. The experts were designated by the governmental authorities of CIS countries especially for the development of the Review. The Basel Convention National Focal Points of CIS states were attracted for the work. Two expert meetings were convened – the starting at the beginning step of the work in April 2004 in Moscow and anticipated the final step of work on Review in September 2004 in Minsk. BCRC RF had also performed the permanent control, submission of necessary information, translation of some national texts into Russian language and acted as the connector between the experts during the whole period of the Review preparation.

The Review drawing up works were organized and implemented by BCRC RF in correspondence with UNEP/BCS requirements. 

The format and content of the Review were defined at the initial step, the problems of notional apparatus use, criteria elaboration, according to which it would be possible to confront the CIS countries national legislation in the field of transboundary movement of hazardous waste and their environmentally sound management were discussed. As the information sources the official publications of the states as well as electronic reference legal systems "Garant", "Consultant Plus", "Codex" and others, data from which if it was necessary was checked through the official publications, were used.

After the discussion of administrative, technical and organizational issues the work-plan for the Review preparation and its further dissemination between the CIS countries focal points and BCS for comments was drew up, the duties between the experts within the Review development process were arranged. 

Despite that the Republic of Tajikistan did not signed the Basel Convention, the meeting participants supported the inclusion of existing information on relative legislation of this country into the Review proposed by the BCRC RF. It was necessary to take into account that some CIS countries have "transparent" borders with the Republic of Tajikistan and therefore the possibility of transboundary movement of hazardous waste including illegal. Besides, involving of the Republic of Tajikistan in the Review preparation process, as well as participation of this country expert in the work of the meeting on the draft Review discussion in Minsk, Republic of Belarus, could accelerate the adoption of the decision of the Republic of Tajikistan Government on accession to Basel Convention.

By the time of the initial meeting BCRC RF had received the texts (only lists from a number of states) of adopted in the countries legislative and other normative legal acts elated to issues of legal regulating of transboundary movement of hazardous waste and their environmentally sound management.

At the same time the first difficulties of the Review preparation and possible ways to solve them were find out. Thus, for example, some of CIS countries do not have the texts of legal documents in Russian and English language, e.g. Azerbaijan, Armenia, Georgia, Ukraine. During the period of the Review preparation many of the CIS countries were reorganizing their executive power authorities, including environmental, as well as they were changing country experts.

Within the discussion of the contents and format of the Review, as well as information collection criteria, experts had concluded that it is necessary to confront the basic notions and definitions used in legislation. 

Besides, it was decided to analyze only those national legislative and other normative legal acts in the field of the environment protection, which are directly connected with the subject of the Review. At the same time, it is necessary to review the provisions of individual legal norms related to regulation of control of transboundary movement of hazardous waste and their environmentally sound management among existing normative legal acts in the legislation of those countries, which did not adopt specific laws on waste management.  

It was found expedient during the development of the document to review international (global), European (in the framework of the European Union), regional (countries of Eastern Europe, the Caucasus and Central Asia in the limits of CIS countries – hereinafter EECCA countries) and national (CIS countries) legislation on production and consumption waste.

To analyze the international legislation BCRC RF applied to BCS with request on provision of recommendations on necessary list of international normative-legal acts (NLA) in the field of hazardous chemicals and waste regulation. The list was provided by BCS.

Simultaneously it was planned to analyze legal norms of national legislation of the CIS countries in the field of transboundary movement of hazardous waste and their environmentally sound management both in comparing with relative requirements of Basel Convention, and in confronting with basic requirements of European and regional legislation in the field of transboundary movement of hazardous waste.

When discussing technical and organizational matters it was decided to distribute the duties between experts from countries of the region as below.

Countries designated experts will present to BCRC RF texts of adopted laws, regulations and other normative legal acts related to field of action of the Basel Convention. Concerning the countries, which did not adopt legislation on the Basel Convention, experts will present texts of sections from another normative and legislative documents related to other kinds of environmental activity connected with waste management. It was necessary for experts to indicate difficulties in the development of national legislation in the field of Basel Convention, and to define what kind of assistance is required to run them; gaps and shortcomings in existing national legislation, proposals on development of interstate cooperation aimed at Basel Convention implementation in the region.

Besides, it was decided that:

Expert from the Republic of Belarus – will prepare the review of national legislation of Azerbaijan Republic, the Republic of Armenia and the Republic of Belarus;

Expert from Kyrgyz Republic – will prepare the review of national legislation of the Republic of Kazakhstan, Kyrgyz Republic, the Republic of Tajikistan, Turkmenistan, and the Republic of Uzbekistan;

Expert from the Russian Federation – will prepare the review of national legislation of the Russian Federation;

Expert from Ukraine – will prepare the review of national legislation of Georgia, the Republic of Moldova and Ukraine;

Expert form the Republic of Belarus was also committed to elaborate criteria on legislation assessment using OECD and Basel Convention Guidelines. 

Expert from the Russian Federation – to analyze the terminology of legislation on subject of the Review, accenting the attention on basic notions and definitions, composition of the Review after receiving of the Review sections from other experts, its primary editing.

Expert from Ukraine – to compare the requirements of international legislation in the field of monitoring and control of transboundary movement of hazardous waste and their environmentally sound management adopted in EU, and Basel Convention requirements. 

BCRC RF – general management, assistance to experts in collection transfer of information from CIS countries and BCS, organization and holding of expert meetings, reporting, final editing and designing of the Review text, agreement with CIS countries and BCS, translation into English language.

Requirements to experts and terms of reference for the Review preparation for each country-participant (minimum role and responsibility) were defined as follows – in accordance with the elaborated criteria as it was decide at the first expert meeting each expert:

· Collect and analyze acting national legislation of fixed at him country (s) of CIS in the field of transboundary movement of hazardous wastes and their environmentally sound management;

· Undercover existing gaps in legislation and consult with national competent authority in order to determine priorities on its liquidation; 

· Participate in expert meetings;

· Present to BCRC RF to review draft of corresponding section of the Review on national legislation in Russian language; the draft section should contain the description of existing legislation (if any) and priorities in the field of development and adoption of national legislation accounting the existing documents and information significant in context of the Basel Convention, as well as taking into consideration comments of the first expert meeting. 

The structure of the Review, developed by BCCRC RF, was adopted. 

During the preparation of the Review of existing national legislation in the field of transboundary movement of hazardous waste and their environmentally sound management in CIS countries the criteria were developed in order to achieve unity of approach to assessment of national legislation.

These criteria were developed with consideration of the requirements of the Basel Convention and National Model Law on Control of Transboundary Movement of Hazardous Waste and Their Disposal, approved at the 2nd Conference of Parties to the Basel Convention (Decision II/5), revised at he 3rd meeting of Conference of Parties (Decision III/6) and recommended to Parties of the Basel Convention for guidance in bringing in line with the Convention provisions (hereinafter the National Model Law). 

CIS countries experts compiled the tables on assessment of national legislation in countries.

In tables "Definitions" the least are included as they are in the legal documents without analysis. In some occasions national NLA contain extended interpretation comparing with BC. In definitions column "competent authority" and "focal point" the names of country organizations are listed, corresponding to these definitions, relatively.

Moreover, individually for each country the lists of NLA were compiled (their names, number, adoption date, official source of publication), related to the present Review. The following was examined: national law on waste, decisions/orders (of legal character) of the government, adopted for the development of the law. However some criteria were used to review another normative legal acts, for example administrative and criminal codices (illegal traffic), customs codex. Tables are added with notes and remarks.

The main part of the Review consists of two big sections. 

The first section, related to the review of international legislation in the field of transboundary movement of hazardous waste and their environmentally sound management, includes 4 sub-sections. 

The international documents that regulate relations in this field adopted before the entry in force of the Basel Convention, including Directive 75/442/ЕЕС of 15 July 1975 "On Waste", also considering those, on which BC is basing, are reviewing in the beginning. 

Then, the Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and Their Disposal and Protocol on Liability and Compensation for Damage Resulting from Transboundary Movements of Hazardous Wastes and Their Disposal are reviewing. 

Further the review of international documents concerning legislation on hazardous and other waste except radioactive, published after signing of the Basel Convention, including Directive 91/689/ЕЕС of 12 December 1991 on hazardous waste management and Directive 1999/31/ЕС of 26 April 1999 on waste landfills is presenting. 

And, at least, in a chronological sequence the CIS countries documents are reviewing (on accession to BC, ratification of BC, multilateral and bilateral agreements, CIS countries agreements, Model Law "On Production and Consumption Waste"), regarding legislation on hazardous and other except radioactive. 

This section includes extracts from international acts on its subject, including EC Directives, normative legal acts of CIS member-states.

The section also include a summary table of definitions of the Basel Convention, National Model Law in edition, fixed by the Decision III/6, Agreement on Control of Transboundary Movement of Hazardous and Other Waste (12 April 1996, Moscow, Russian Federation) and Model Law "On Production and Consumption Waste" adopted at Eleventh Plenary Meeting of Inter-Parliament Assembly of CIS member-states (Resolution № 11-9 of 15 June 1998).

The survey characteristic of the state of national legislation of each CIS country on the Review subject is presented in the Second section. Besides the textual part the section contains the list of legislative and other normative legal acts (for the Russian Federation the list includes also acts of recommendation character and technical acts adopted by interested federal bodies of executive power) and bridge tables of basic provisions of legal norms that are containing in the National Model Law on Control for Transboundary Movement of Hazardous Waste and Their Disposal, adopted at the 2nd Meeting of the Conference of Parties to BC (Decision II/5), revised at the 3rd Meeting of the Conference of Parties to BC (Decision III/6) (hereinafter – National Model Law), selected as criteria for comparison, and corresponding norms, that are containing in national basic and some other laws, as well as in other normative legal acts that regulate relations in the field of production and consumption waste management.

The material on national legislation is joined into three subsections, relative to three regions of the territory of CIS – Eastern Europe countries (the Republic of Belarus, the Republic of Moldova, the Russian Federation and Ukraine), Caucasus region countries (Azerbaijan Republic, the Republic of Armenia and Georgia) and Central Asia countries (the Republic of Kazakhstan, Kyrgyz Republic, the Republic of Tajikistan, Turkmenistan and the Republic of Uzbekistan). 

This section also contains summary tables of basic definitions, terms and notions as for EECCA countries and regions related to national legislation of CIS member-states in the field of hazardous and other waste management except radioactive. 

REVIEW OF INTERNATIONAL LEGISLATION IN THE FIELD OF TRANSBOUNDARY MOVEMENT OF HAZARDOUS WASTE AND THEIR ECOLOGICALLY SAFE MANAGEMENT

International documents that regulate relations in the field of monitoring and control of transboundary movement of hazardous waste and their ecologically safe management, adopted before Basel Convention was put in force

Basel Convention on the Control of Transboundary Movements of Hazardous Waste and their Disposal and Protocol on Liability and Compensation for Damage Resulting from Transboundary Movements of Hazardous Waste and their Disposal

International documents concerning the legislation on hazardous and other waste except radioactive, published after the Basel Convention effectiveness

The List of the basic normative legal acts on waste management

1. Declaration of the United Nations Conference on the Environment Problems (Stockholm, Sweden, 1972).

2. Convention on Prevention of Marine Pollution by Dumping of Waste and Other Matter (PIBD) (Moscow-Washington-London-Mexico-city, December 29 1972). Collection of agreements, treaties and conventions in force, concluded with the foreign states, M., 1978., issue XXXII, с. 540.

3. Directive 75/442/ЕЕС of 15 July 1975 "On Waste"

4. Council Directive 78/319/ЕЕС of 20 March 1978 "On Toxic And Hazardous Waste"

5. Vienna Declaration and Programme of Action (Vienna, Austria, 25 June 1993).

6. UN General Assembly Resolution of 29 October 1982 №37/7 "World Nature Charter".

7. Agreement for the Implementation of the Provisions of the United Nations Convention on the Law of the Sea of 10 December 1982 relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks (New York, USA, 4 December 1995).

8. United Nations Convention on Law of the Sea (Montego-Bay, USA, 10 December 1982).

9. Convention of the International Labour Organisation № 162 concerning Safety in the Use of Asbestos (Geneva, Switzerland, 4 June 1986).

10. Decision 14/30 of 17 June 1987 of the Untied Nations Environment Programme (UNEP) Cairo Governing Provisions and Principles in respect to ecologically sound use of hazardous waste (Cairo, Egypt). 

11. Basel Convention on the Control of Transboundary Movements of Hazardous Waste and their Disposal (Basel, Switzerland, 22 March 1989).

12. Directive 91/156/ЕЕС of 18 March 1991.

13. Directive 91/689/ЕЕС of 12 December 1991 "On Hazardous Waste".

14. Convention on the Protection of the Black Sea Against Pollution (Bucharest, Romania, 21 April 1992).

15. United Nations Framework Convention on Climate Change (New York, USA, 9 May 1992). 

16. Agreement on partnership and cooperation establishing a partnership between the European Communities and their Member States, of one part, and the Russian Federation, of the other part (Corfu, Greece, 24 June 1994). Collection of the Russian Federation legislation of 20 April 1998, №16, art. 1802. Bulletin of international agreements, August 1998, №8.

17. Directive 1999/31/ЕС of 26 April 1999 on waste disposal grounds.

18. Basel Protocol on Liability and Compensation for Damage Resulting from Transboundary Movements of Hazardous Wastes and their Disposal (Bern, Switzerland, March 2000).

19. Stockholm Convention on Persistent Organic Pollutants (POPs) (Stockholm, Sweden, 22 May 2001).

USSR and CIS countries documents related to legislation on hazardous waste and other waste, except radioactive

List of basic normative legal acts on waste management

1. Agreement on interstate movement of hazardous and classified (categorized) cargos (23 December 1993, Ashghabat, Turkmenistan).

2. Agreement on Establishment of Free Trade Area of 5 April 1994 and the Protocol to it of 2 April 1999.

3. Foundations of the customs legislation of CIS Member states of 10 February 1995.

4. Agreement on Control of Transboundary Movement of Hazardous and Other Waste (Moscow, Russian Federation, 12 April 1996). Informational bulletin of the Council of Heads of States and Council of Heads of Governments of CIS "Commonwealth" of 12 April 1996, №2, p. 93. Bulletin of international agreements, November 2002, №11.

5. Decision of the Council of Heads of CIS States on the Concept of Economical Integration Development of the Commonwealth of Independent States (Moscow, Russian Federation, 28 March 1997).

6. Agreement between the Government of the Russian Federation and the Government of Ukraine on Cooperation in the field of Mercury Containing Waste Treatment (Kiev, Ukraine, 28 May 1997). "Rossiyskaya Gazeta" of 7 June 1997.

7. Agreement on Unified Transit Conditions through the Territories of the Custom Union Member States. Collection of the Russian Federation legislation of 19 January 1998, №3, art. 363.

8. Resolution of the Council of the Interparliament Assembly of the Commonwealth of Independent States members of 14 June 1998 №29 "On the concept of the Convention on Collective Ecological Safety". Informational bulletin of Interparliament Assembly of CIS member-states, 1998, №18.

9. Resolution of Interparliament Assembly of the Commonwealth of Independent States members of 15 June 1998 №11-9. (on model law "On Production and Consumption Waste").

10. Agreement between Government of the Russian Federation and the Government of the Republic of Belarus on approval of lists of goods, in respect to which the quantitative limitations, prohibitations or limitations are applied to (Moscow, Russian Federation, 12 February 1999). Bulletin of international agreements, 1999 г., №6, p. 51.

11. Decision on Summary Information on General Directions of Work on Deregulation in Mutual Trade of CIS member states (Moscow, Russian Federation, 29 November 2001).

REVIEW OF EXISTING NATIoNAL LEGISLATION IN THE FIELD OF TRANSBOUNDARY MOVEMENT OF HAZARDOUS WASTES AND THEIR ENVIRONMENTALLY SOUND MANAGEMENT IN CIS COUNTRIES

National legislation of Eastern European Countries on CIS Territory

The following are Eastern European countries on the territory of CIS: the Republic of Belarus, the Republic of Moldova, the Russian Federation and Ukraine.

REPUBLIC OF BELARUS

1. List of basic normative legal acts in the field of wastes management

2. Codex of the Republic of Belarus on administrative violations of law of 6 December 1984 №4048-X. Code of laws of the Belorussian SSR, orders of the Presidium Of the Supreme Soviet of the Belorussian SSR, resolutions of the Council of Ministers of Belorussian SSR, 1984, №35, art. 505.

3. Law of the Republic of Belarus of 25 November 1993 №2609-XII "On wastes" in edition of the Law of the Republic of Belarus №444-3 of 26 October 2000. National Register of legal acts of the Republic of Belarus, 2000, №106, 2/218 <Н10000444>. Ведамасці Нацыянальнага сходу Рэспублікі Беларусь, 2000, №34, ст. 487). [Changes and revisions: Law of the Republic of Belarus of 24 July 2002 №134-3 "On Wastes" (National Register of legal acts of the Republic of Belarus, 2002, №87, 2/883 <Н10200134>].

4. Order of the Ministry of Natural Resources and the Environment Protection of 17 July 1995 №92 "On introduction of "Order of execution and issuing of decisions on import (transit) of production and consumption wastes". Bulletin of normative-legal information, 1995, №9.

5. Resolution of the Ministry of Natural Resources and the Environment Protection of the Republic of Belarus of 11 February 2004 №1 "On alteration and revision to the rules of issuing, suspension, cancellation of permits for placing of production wastes, approved by the Resolution of the Ministry of Natural Resources and the Environment Protection of the Republic of Belarus of 23 October 2001 №21".
6. Order of the Ministry of Natural Resources and the Environment Protection of 12 April 2004 №81 (without registration) "On improvement of work on implementation of the Basel Convention on Control of Transboundary Movement of Hazardous Wastes and their Disposal". 

7. Order of the Ministry of Natural Resources and the Environment Protection of 17 December 2004 №514 (without registration) "On approval of regulations of the Order of the Ministry of Natural Resources and the Environment Protection of the Republic of Belarus in the field of licensing of allowing activity".

8. Order of the State Customs Committee of 12 April 1999 №134-ОД "On improvement of the customs control of movement through the customs border of the Republic of Belarus".

9. "Belarus of production and consumption wastes". Bulletin of normative-legal information of 15 July 1999, №13), (National Register of legal acts of the Republic of Belarus, 1999, №46, 8/396. [Changes and revisions: Resolution of the State Customs Committee of 10 July 2002] №60 (registered in the National Register - №8/8409 of 05.08.2002) <W20208409>; Resolution of the State Customs Committee of 9 December 2002 №99 (registered in the National Register - №8/9205 of 05.03.2003) <W20309205>].

10. Criminal Codex of the Republic of Belarus of 9 July 1999 №275-З, put in force on 1 January 2001. National Register of legal acts of the Republic of Belarus, 1999, №76, 2/50.

11. Order of the President of the Republic of Belarus "On accession of the Republic of Belarus to the Basel Convention on Control of Transboundary Movement of Hazardous Wastes and their Disposal of 16 September 1999 №541. National Register of legal acts of the Republic of Belarus, 1999, №72, 1/647.

12. Resolution of the Council of Ministers of the Republic of Belarus of 15 October 1999 №1590 "On measures on implementation by the Republic of Belarus of the Basel Convention on Control of Transboundary Movement of Hazardous Wastes and their Disposal". National Register of legal acts of the Republic of Belarus, 1999, №82, 5/1834.

13. Law of the Republic of Belarus of 9 November 1999 №298-З “On ratification of the Protocol on unique order of application of technical, medical, pharmaceutical, sanitary, veterinary, phyto-sanitary and ecological standards, norms, rules and requirements in regard to the goods imported into the states-members of agreements on the Customs Union”. Adopted by the House of Representatives on 4 October 1999. Approved by the Council of the Republic on 28 October 1999.
14. Resolution of the Ministry of Health of the Republic of Belarus, Ministry of Natural Resources and the Environment Protection of the Republic of Belarus and the Ministry of Emergency Situations of the Republic of Belarus of 30 October 2001 №62/23/13 "On approval of the provision on order of definition of degree of risk of wastes and establishment of hazardous wastes risk class".

15. Resolution of the Ministry of Statistics and Analysis of the Republic of Belarus of 19 December 2001. №103 "On approval of the state statistics reporting form 2-ОС (wastes) "Report on formation, use and placing of wastes ".  National Register of legal acts of the Republic of Belarus, 2002, №11, 8/7608.

16. Resolution of the Council of Ministers of the Republic of Belarus of 31 January 2002 №123 "On the state register of technologies on wastes use and the state register of objects of neutralization and placing of wastes". National Register of legal acts of the Republic of Belarus, 2002, №17, 5/9879.

17. Resolution of Ministry of Natural Resources and the Environment Protection of the Republic of Belarus of 28 March 2002 №4 "On the State register of technologies on wastes use and the State register of objects for neutralization and placing of wastes". National Register of legal acts of the Republic of Belarus, 2002, №96, 8/8435.

Republic of moldova

List of basic normative legal acts in the field of wastes management

1. Law of 16 June 1993 №1513-XII "On sanitary-epidemiological provision of population". Official Monitor of the Parliament of the Republic of Moldova. №60-61, 1.04.2003, p. I, art. 259.

http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=755&txtYear=2003
2. Law of 16 June 1993 №1515-XII "On the Environment Protection". Official Monitor of the Parliament of the Republic of Moldova, №10, 30.10.1993, p. I, art. 283 (with rev. of 25.02.98, 14.04.2000, 30.07.2001, 21.02.2003). In the State and Rus. languages: Expertiza ecologică (legi, hotărîri ale Guvernului, regulamente, alte acte normative)/Ecological expertise (laws, resolutions of the Government, provisions, other normative acts), Cartier, 1999, ISBN 9975-949-95-9, 695 pgs. http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=14&txtYear=1993 

3. Water Codex of 22 June 1993 №1532–XII. Official Monitor of the Parliament of the Republic of Moldova, №10, 1993, p. I (with rev. of 22.06.1993, 27.02.1998, 09.07.1999, 30.07.2001, 11.10.2001, 13.11.2003). In the State and Rus. languages: Expertiza ecologică (legi, hotărîri ale Guvernului, regulamente, alte acte normative)/ Ecological expertise (laws, resolutions of the Government, provisions, other normative acts), 1999, Cartier, ISBN 9975-949-95-9, 695 pgs. http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=12&txtYear=1993 
4. Law of 26 May 1996 №787-XIII "On secondary material resources". Official Monitor of the Parliament of the Republic of Moldova, №31, 23.05.1996, p. I, art. 320 (with rev. of 03.11.2000, 27.12.2001, 26.02.2002). In the State language: Legislaţia ecologică a Republicii Moldova (1996-1998), Chişinău, 1999. CZU 349.6 (094.5) „1996/1998”, L40; ISBN 9975-923-80-1, 256 pgs. In the Rus. language.: Ecological legislation of the Republic of Moldova (1996-1998), Kishinev, 1999, "Central printing house", ISBN 9975-923-80-1, 259 pgs.

http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=339&txtYear=1996
5. Law of 29 May 1996 №851-XIII "On Ecological Expertise and Environmental Impact Assessment". Official Monitor of the Parliament of the Republic of Moldova, №52-53, 08.08.1996, p. I (with rev. of 30.07. 2001 and 21.02.2003). In the State and Rus. languages: Expertiza ecologică (legi, hotărîri ale Guvernului, regulamente, alte acte normative)/ Ecological expertise (laws, resolutions of the Government, provisions, other normative acts), Cartier, 1999, ISBN 9975-949-95-9, 695 pgs.

http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=434&txtYear=1996
6. Law of 3 July 1997 №1236–XIII "On regime of harmful products and substances". Official Monitor of the Parliament of the Republic of Moldova, №67-68, 16.10.1997, p. I, art. 557 (with rev. of 19.07.2002). In the State language: Legislaţia ecologică a Republicii Moldova (1996-1998), Chişinău, 1999. CZU 349.6 (094.5) „1996/1998”, L40; ISBN 9975-923-80-1, 256 pgs. In Rus. language: Ecological legislation of the Republic of Moldova (1996-1998), Kishinev, 1999, "Central printing house ", ISBN 9975-923-80-1б 259 pgs.

http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=507&txtYear=1997
7. Law of 09 October 1997 №1347-XIII "On Production and Consumption Wastes". Official Monitor of the Parliament of the Republic of Moldova, №16-17, 05.03.1998, p. I, art. 101 (with rev. of 30.07. 2001, 13.06.2003, 24.07.2003, 20.11.2003, 04.12.2003). In the State language: Legislaţia ecologică a Republicii Moldova (1996-1998), Chişinău, 1999. CZU 349.6 (094.5) „1996/1998”, L40; ISBN 9975-923-80-1, 256 pgs. In Rus. language: Ecological legislation of the Republic of Moldova (1996-1998), Kishinev, 1999, "Central printing house", ISBN 9975-923-80-1, 259 pgs. http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=253&txtYear=1998 

8. Law of 17 December 1997 №1422-XIII "On the protection of the atmospheric air". Official Monitor of the Parliament of the Republic of Moldova, №44-46, 21.05.1998, p. I, art. 312 (with rev. of 06.07.2001). In the State language: Legislaţia ecologică a Republicii Moldova (1996-1998), Chişinău, 1999. CZU 349.6 (094.5) „1996/1998”, L40; ISBN 9975-923-80-1, 256 pgs. In Rus. language: Ecological legislation of the Republic of Moldova (1996-1998), Kishinev, 1999, "Central printing house", ISBN 9975-923-80-1, 259 pgs.

http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=399&txtYear=1998 

9. Law of 25 February 1998 №1540-XIII "On fees for the environment pollution". Official Monitor of the Parliament of the Republic of Moldova, №54-55, 18.06.1998, p. I, art. 378 (with rev. of 16.12.1999, 20.12.2002, 31.07.2003). In the State language: Legislaţia ecologică a Republicii Moldova (1996-1998), Chişinău, 1999. CZU 349.6 (094.5) „1996/1998”, L40; ISBN 9975-923-80-1, 256 pgs. In Rus. language: Ecological legislation of the Republic of Moldova (1996-1998), Kishinev, 1999, "Central printing house", ISBN 9975-923-80-1, 259 pgs. http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=444&txtYear=1998
10. Resolution of the Parliament of the Republic of Moldova of 10 March 1998 №1599-XIII "On accession of the Republic of Moldova to Basel Conventin on Control of Transboundary Movement of Hazardous Wastes and their Disposal". Official Monitor of the Parliament of the Republic of Moldova, №28-29, 02.04.1998, p. I. http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=323&txtYear=1998 

11. Resolution of the Government of the Republic of Moldova of 28 June 2000 №606 "On approval of National Programme of Use of Production and Consumption Wastes". Official Monitor of the Parliament of the Republic of Moldova, №78-80, 8.07.2000, p. II, art. 698.

http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=555&txtYear=2000 

12. Resolution of the Parliament of the Republic of Moldova of 2 November 2001 №605-XV "On approval of the Concept of ecological policy of the Republic of Moldova". Official Monitor of the Parliament of the Republic of Moldova, №9-10, 15.01.2002, p. I. In the State and Rus. languages.: Concepţia politicii de mediu a Republicii Moldova, Chişinău, 2002, CZU 504.03. (478)=135.1=161.1=111; C64, ISBN 9975-900-80-1, 2000 ex.; Tipografia “Reclama”, 42 pgs. http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=640&txtYear=2002 

13. Resolution of the Government of the Republic of Moldova of 28 May 2002 №672 "On implementation of movement of hazardous cargos on the territory of the Republic of Moldova". Official Monitor of the Parliament of the Republic of Moldova, № 87-90, 26.06.2002, p. II.

14. Resolution of the Government of the Republic of Moldova of 27 May 2003 №637 "On regulating of control of transboundary movement of hazardous wastes and their disposal". Official Monitor of the Parliament of the Republic of Moldova, №99-103, 06.06.2003, p. II. 

http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=770&txtYear=2003
15. Order of the Minister of Ecology, Construction and Development of Territory of 10 November 2003 №233 "On implementation of provisions of Resolution of the Government №637 of 27.05.03" Official Monitor of the Republic of Moldova, №229-233, 21.11.2003, p. III. 

http://www.docs.md/monitor.asp?Lang=RUS&Ist_ID=808&txtYear=2003
16. Resolution of the Government of the Republic of Moldova of 20 October 2004 №1155 "On approval of the National Strategy on reduction of emissions and neutralization of persistent organic pollutants and the National Implementation Plan of the Stockholm Convention on Persistent Organic Pollutants". Official Monitor of the Republic of Moldova, №193-198, 29.10.2004.

russian federation

List of basic normative legal acts in the field of wastes management

1. Temporary recommendations on calculation of emissions of hazardous substances into atmosphere resulting from combustion at sites of solid domestic waste and amount of producing action for atmospheric air pollution. Goscomecology of Russia, 02.11.92, (reg. by Ministry of Jurisdiction 16.11.92, №87).
2. Order of the Ministry of Natural Resources of the Russian Federation of 3 February 1993 №19 (Annex №2) "On approval of provision on the order of decision making on issuing of licenses for export and import of industrial waste".
3. Resolution of the Government of the Russian Federation of 23 April 1994 №372 "On measures for provision of safety within the transportation of hazardous wastes by motor car transport". Collection of the legislation of the Russian Federation of 2 May 1994, №1, art. 24. 
4. Resolution of the Government of the Russian Federation of 18 May 1994 №496 "On Action Plan of the Government of the Russian Federation on the environment protection for the period 1994-1995" (with rev. of 26.08.1995). Collection of the legislation of the Russian Federation, 1994, №4, art. 369. 
5. Federal Law of 25 November 1994 №49-ФЗ "On ratification of the Basel Convention on control of transboundary movement of hazardous wastes and their disposal". Collection of the legislation of the Russian Federation of 28 November 1994, №31, art. 3200. 

6. Resolution of the Government of the Russian Federation of 1 July 1995 №670 "On immediate measures on implementation of the Federal Law "On ratification of the Basel Convention on control of transboundary movement of hazardous wastes and their disposal". Collection of the legislation of the Russian Federation of 10 July 1995, №28, art.2691. "Rossiyskaya Gazeta"of 14 July 1995. 
7. Order of Minprirody of Russia of 24 July 1995 №670 "On immediate measures on implementation of the Federal Law "On ratification of the Basel Convention on control of transboundary movement of hazardous wastes and their disposal " (with rev. of 7.09.1998, 4.10.1999).

8. Order of Mintrans of Russia of 8 August 1995 №73 "Rules of transportation of hazardous cargoes by motor car transport" (reg. by Ministry of Jurisdiction 18 December 1995, №997with rev. 11.06, 14.10.1999). "Rossiyskie Vesti" of 25 January, 1 February 1996, №№15, 20. Library of Rossiyskaya Gazeta 2001 г., is. №12.
9. Federal Law of 23 November 1995 №174-ФЗ "On ecological Expertise" (with rev. of 15 April 1998, 22 August, 21, 29 December 2004). Collection of legislation of the Russian of 27 November 1995, №48, art. 4556, " Rossiyskaya Gazeta" of 30 November 1995.  
10. Order of Minprirody of Russia of 29 December 1995 №539 "On approval of the Instruction on ecological grounding of economic and other activity, including requirements for ecological grounding of license for export and import of waste". "Ecologicheskiy vestnik Moskvy", 1996, №№4-6.
11. Order of Minprirody of Russia of 11 April 1996 №149 "On establishment of the Regional center for personnel training and distribution of technologies for the Eastern-European region".
12. Resolution of the Government of the Russian Federation of 11 June 1996 №698 "On approval of the Provision on the order of performing of the state ecological expertise". Collection of the legislation of the Russian Federation of 30 September 1996, №40, art. 4648, " Rossiyskaya Gazeta" of 27 June 1996. 
13. Federal Law of 5 July 1996 №86-ФЗ "On the state regulating in the field of genetic-engineering activity" (with rev. of 12 July 2000).
14. Order of Minprirody of Russia of 12 July 1996 №324 "On approval of the Provision on the "Regional center for personnel training and distribution of technologies for the Eastern-European region".
15. Order of Minprirody of Russia of 25 July 1996 №342 "On the state regulating and control of transboundary movement of hazardous waste. 
16. Resolution of the Government of the Russian Federation of 3 August 1996 №922 "On increase of safety of inter-city and international transportation of passengers and cargoes by motor car transport". "Rossiyskaya Gazeta" of 14 August 1996. Collection of the legislation of the Russian Federation of 12 August 1996, №33, art. 3996. 
17. Resolution of the Government of the Russian Federation of 13 September 1996 №1098 "On the federal target programme "Waste". Collection of the legislation of the Russian Federation of 23 September 1996, №39, art. 4565, "Rossiyskaya Gazeta" of 25 September 1996, №183.

18. Resolution of the Government of the Russian Federation of 9 January 1997 №27 "On signing of the Agreement between the Government of the Russian Federation and the Government of Ukraine on cooperation in the field of processing of mercury containing waste". Collection of the legislation of the Russian Federation of 20 January 1997, №3, art. 418.
19. Order of Goscomecolgy of Russia of 25 March 1997 №129 "On approval of the order of issuing and canceling of permits for transboundary (transit) movement of hazardous waste".
20. Order of Goscomecolgy of Russia of 25 September 1997 №397 "On approval of "List of normative documents recommended for use within the implementation of the state ecological expertise, and also within formation of ecological grounding of economic and other activity". 
21. Order of the State Committee on the Environment Protection of the Russian Federation of 27 November 1997 №527 "On federal classification catalogue of waste" (reg. in Ministry of Jurisdiction 29 December 1997, №1445).
22. Resolution of the Government of the Russian Federation of 8 January 1998 №18 "On signing of the Agreement on common conditions of transit through the territories of the member-states of the Customs Union". "Rossiyskaya Gazeta" of 24 January 1998 "Agency attachment to Rossiyskaya Gazeta" of 31 January 1998. Collection of the legislation of the Russian Federation of 19 January 1998, №3, art. 363. 

23. Federal Law of 24 June 1998 №89-ФЗ "On Production and Consumption Waste" (with rev. And add. of 29 December 2000, 10 January 2003, 22 August, 29 December 2004). "Rossiyskaya Gazeta" of 30 June 1998 г.; of 31 August 2004, №188; 30 December 2004, №290. "Parlamentskaya Gazeta" of 31 August, 1 September 2004, №159-160, 161-162; of 15 January 2005 №7-8. Collection of the legislation of the Russian Federation of 29 June 1998, №26, art. 3009; of 30 August 2004, №35, art. 3607; of 3 January 2005, №1 (part I), art. 25.  

24. Resolution of the Government of the Russian Federation of 12 August 1998 №939 "On approval of the Agreement on common conditions of transit through the territories of the member-states of the Customs Union". "Rossiyskaya Gazeta" of 20 August 1998. Collection of the legislation of the Russian Federation of 17 August 1998, №33, art. 4038. 
25. Order of Goscomecology of Russia, Minhealth of Russia, Gosgortechnadzor of Russia and the State Customs Committee of Russia of 31 December 1998  №787/396/256/910 "On approval of the Order of control and surveillance of transboundary movements of hazardous waste".
26. Resolution of the Government of the Russian Federation of 11 January 1999 №39 "On signing of the Protocol on common application of technical, medical, pharmaceutical, sanitary, veterinary, phyto-sanitary and ecological standards, norms, rules and requirements in regard to goods imported into the member-states of the agreements on the Customs Union". Collection of the legislation of the Russian Federation of 18 January 1999, №3, art. 363. "Agency tabloid of Rossiyskaya Gazeta" of 6 February 1999, № 5.
27. Resolution of the State Sanitary Chief Medical Office of RF of 22 January 1999 г. №2 (date of introduction: 22 March 1999) 2.1.7. Soil, purification of settlements, domestic and industrial wastes. Sanitary protection of soil. Sanitary rules and norms SanPiN 2.1.7.728-99 "Rules of collection, storage and disposal of wastes of medicinal-prophylactic establishments".
28. Resolution of the Government of the Russian Federation of 25 August 1999 №948 "On approval of common order of application of of technical, medical, pharmaceutical, sanitary, veterinary, phyto-sanitary and ecological standards, norms, rules and requirements in regard to goods imported into the member-states of the agreements on the Customs Union". Collection of the legislation of the Russian Federation of 30 August 1999, №35, art. 4328.  

29. Order of Mintrans of Russia of 13 October 1999 №76 "On measures on imperfection of the state regulating of international motor car movements of hazardous wastes on the territory of the Russian Federation".
30. Order of Mintrans of Russia of 14 October 1999 №77 "On additions to the present Rules by the Annex №7.16 (List of hazardous cargoes, movement of which by international motor car communication on the territory of the Russian Federation).
31. Order of Goscomecology of RF of 16 March 2000 №372 "On approval of the Provision on the environmental impact assessment of proposed economic and other activity in the Russian Federation" (regis. In Ministry of Jurisdiction of Russia on 4 July 2000, №2302).
32. Resolution of the Government of the Russian Federation of 16 June 2000 №461 "On Rules of development and approval of normatives of generation of wastes and limits for their placing". Collection of the legislation of the Russian Federation of 26 June 2000, №26, art. 2772. 
33. Resolution of the Government of the Russian Federation of 12 July 2000 №512 "On order of import into the Russian Federation, export from the Russian Federation and transit trough the territory of the Russian Federation of explosives, including after utilization of ammunitions, as well as wastes of their production, means of explosion, gun powder of industrial purpose and pyrotechnical articles" (with rev. and add. of 30 November 2001). Weekly tabloid of newspaper "Financial Russia" of 26 July 2000, №27. "Rossiyskaya Gazeta" of 20 July 2000, №139; of 1 December 2001, №236. Collection of the legislation of the Russian Federation of 17 July 2000, №29, art. 3098; of 10 December 2001, №50, art. 4735. Text of the Customs Tariff of RF published in annex to the Collection of the legislation of the Russian Federation of 10 December 2001, №50.
34. Resolution of the Government of the Russian Federation of 12 July 2000 №513 "On measures on strengthening of the state control of production, dissemination and application of explosives and wastes of their production, as well as means of explosion, gun powder of industrial purpose and pyrotechnical articles in the Russian Federation". "Rossiyskaya Gazeta" of 20 July 2000, №139. Collection of the legislation of the Russian Federation of 17 July 2000, №29, art. 3099.
35. Resolution of the Government of the Russian Federation of 15 September 2000 №694 "On revisions and additions to the Rules of servicing on removal of solid and liquid domestic wastes". "Rossiyskaya Gazeta" of 27 September 2000, №186. Collection of the legislation of the Russian Federation of 25 September 2000, №39, art. 3872.

36. Resolution of the Government of the Russian Federation of 26 October 2000 №818 "On order of recording of the state cadastre of wastes and passportization of hazardous wastes". Collection of the legislation of the Russian Federation, 2000, №45, art.4476.

37. Order of MNR of Russia of 26 January 2001 №85 "On accordance to the departments of natural resources of MNR of Russia and committees of natural resources of MNR of Russia of the right to issue permits and decisions for export from and import to the Russian Federation of hazardous wastes in the frameworks of their credentials for their regions".
38. Resolution of the Government of the Russian Federation of 11 May 2001 №369 "On approval of the Rules of management with ferrous metals scrap and wastes and their alienation" (with rev. and add. of 3 October 2002). "Rossiyskaya Gazeta" of 29 May 2001, №101. Collection of the legislation of the Russian Federation of 21 May 2001, №21, art. 2083.

39. Resolution of the Government of the Russian Federation of 11 May 2001 №370 "On approval of the Rules of management with ferrous metals scrap and wastes and their alienation" (with rev. and add. of 3 October 2002). " Rossiyskaya Gazeta " of 29 May 2001 г., №101. Collection of the legislation of the Russian Federation of 21 May 2001, №21, art. 2084.
40. Order of MNR of Russia of 15 June 2001 №511 "On approval of the Criterion of attribution of hazardous wastes to the class of hazard for the natural environment". "Prirodno-resursnye vedomosti", November 2001, №45.
41. Federal Law of 8 August 2001 №128-ФЗ "On licensing of separate kinds of activity" (with rev. of 13, 21 March, 9 December 2002, 10 January, 27 February, 11, 26 March, 23 December 2003, 2 November 2004). "Rossiyskaya Gazeta" of 10 August 2001, №153; of 5 November 2004, №246. "Parlamentskaya Gazeta" of 14 August 2001, №152-153; of 5 November 2004, №208. Collection of the legislation of the Russian Federation of 13 August 2001, №33 (part I), art. 3430; от 8 November 2004, №45, art. 4377.
42. Resolution of the State Standard of Russia of 28 December 2001 №607-ст. "On approval of Interstate standard GOST 30774-2001 "Resources saving. Waste management. Waste hazard passport. Basic requirements". Date of entry in force since 1 July 2002.
43. Resolution of the Government of the Russian Federation of 11 February 2002 №135 "On licensing of separate kinds of activity". "Rossiyskaya Gazeta" of 6 March 2002, №41. Collection of the legislation of the Russian Federation of 4 March 2002, №9, art. 928.

44. Order of MNR of Russia of 11 March 2002 №115 "On approval of Methodic instructions on development of drafts of normatives of wastes generation and limits for their placing" (reg. In Ministry of Jurisdiction of Russia on 9 July 2002, №3553).
45. Resolution of the Government of the Russian Federation of 17 May 2002 №318 "On approval of the Agreement on control of transboundary movement of hazardous and other wastes and the Agreement on basic principles of interaction in the field of rational use and protection of transboundary water objects". Collection of the legislation of the Russian Federation, 20 May 2002, №20, art. 1871. 

46. Resolution of the Government of the Russian Federation of 23 May 2002 №340 "On approval of the Provision on licensing of hazardous wastes management activity". "Rossiyskaya Gazeta", 30 May 2002, №95. Collection of the legislation of the Russian Federation of 10 June 2002, №23, art. 2157.

47. Order of MNR of Russia of 18 July 2002 №451 "On licensing of hazardous wastes management activity" (according to the conclusion of the Ministry of Jurisdiction of Russia of 22 August 2002 №07/7963-ЮД does not need state registration).
48. Resolution of the Government of the Russian Federation of 3 October 2002 №731 "On revision and recognition as expired of some resolutions of the Council of Ministers of the RSFSR, the Government of RSFSR and of the Government of the Russian Federation, related to the state registration of legal persons". "Rossiyskaya Gazeta" of 16 October 2002, №196. Collection of the legislation of the Russian Federation of 14 October 2002, № 41, art. 3983.

49. Order of MNR of Russia of 11 October 2002 №663 "On form of a document confirming the presence of a license (license form), to the activity on hazardous wastes management".
50. Direction of MNR of Russia of 2 December 2002 №483-р "On approval of "Methodic recommendations on organization of licensing activity on hazardous wastes management on the territory of the Russian Federation".
51. Order of MNR of Russia of 2 December 2002 №785 "On approval of the hazardous waste passport" (reg. in the Ministry of Jurisdiction of Russia on 16.01.2003, №4128). "Rossiyskaya Gazeta" of 25 January 2003, №15 (special issue). Bulletin of normative acts of the federal executive bodies of 24 February 2003, №8.
52. Order of MNR of Russia of 2 December 2002 №786 "On approval of the federal classification catalogue of wastes" (reg. in the Ministry of Jurisdiction of Russia on 09.01.2003, №4107).
53. Order of MNR of Russia of 5 May 2003 №381 "On the Focal Point of the Basel Convention in the Russian Federation".
54. Resolution of the Chief State Sanitary Medical Officer of RF of 30 April 2003 "On approval of the Sanitary-epidemiological rules and normatives SRN 2.1.7.1322-03 "Hygienic requirements for placing and neutralization of production and consumption wastes".  
55. Resolution of the Government of the Russian Federation of 3 June 2003 №323 approved the interagency allocation of responsibilities on the provision of the Russian Federation participation in the UN system international organizations. Collection of the legislation of the Russian Federation of 9 June 2003, №23, art. 2238.
56. Resolution of the Government of the Russian Federation of 12 June 2003 №344 "On normatives of fees for pollutants emissions into atmospheric air by fixed and mobile sources, inputs of contaminants in the ground and underground water objects, placing of production and consumption wastes". Rossiyskaya Gazeta" of 21 June 2003, №120. Collection of the legislation of the Russian Federation of 23 June 2003, №25, art. 2528.
57. Order Of MNR of Russia of 9 July 2003 №575 "On approval of the Methodic recommendations for preparation of materials presented to the State Ecological Expertise". Bulletin of the Ministry of Jurisdiction of the Russian Federation, 2003, №9 (http://www.mnr.gov.ru).

58. Resolution of the Government of the Russian Federation of 17 July 2003 №442 "On transboundary movements of wastes". "Rossiyskaya Gazeta" of 24 July 2003, №147. Collection of the legislation of the Russian Federation, 2003, №29, art.3012.
59. Order of MNR of Russia of 30 July 2003 №663 "On additions to the federal classification catalogue of wastes", approved by the Order of MNR of Russia of 02.12.02 №786 "On approval of the federal classification catalogue of wastes".
60. Letter of MNR of Russia of 10 November 2003 №КЯ-57-34/7594 "On importation (transit) to the Russian Federation (through the territory of the Russian Federation) of tires".
61. Letter of MNR of Russia of 10 December 2003 №КЯ-57-34/8379 "On transboundary movement of scrap and wastes of ferrous metals".
62. Order of MNR of Russia of 18 December 2003 №1126 "On approval of the Regalement of organization of the work on issuing and cancellation of permits for transboundary movements of wastes". 
63. Order of MNR of Russia of 24 December 2003 №1151 "On approval of the Notification form on transboundary movement of wastes" (reg. in the Ministry of Jurisdiction of Russia on 02.02.2004, №5515). "Rossiyskaya Gazeta" от 11 February 2004, №25. Bulletin of normative acts of the federal executive bodies of 23 February 2004, №8
64. Letter of 1 March 2004 №КЯ-57-54/1377 "On forms of notification and document for movement".
65. Resolution of the Government of the Russian Federation of 30 July 2004 №401 "On the Federal Service of Ecological, Technological and Nuclear Surveillance". Collection of the legislation of the Russian Federation of 9 August 2004, №32, art. 3348.
66. Resolution of the Government of the Russian Federation of 22 December 2004 №827 "On approval of the Provision on consideration of applications for obtaining the right to use interior for the purpose of burial of radioactive, toxic and other hazardous wastes in the deep levels providing the localization of such wastes". Collection of the legislation of the Russian Federation of 27 December 2004, №52 (part II), art. 5495.
ukraine

List of basic normative legal acts in the field of wastes management

1. Law of Ukraine of 5 March 1998 №187/98 "On Wastes" (in Ukrainian language) (with rev. and add. of 07.03.2002 №3073-III).

2. Law of the Verhovnaya Rada of Ukraine of 1 July 1999 №803-XIV “On accession to the Basel Convention on control for transboundary movements of hazardous and other wastes and their disposal” (in Ukrainian language). 

3. Resolution of the Cabinet of Ministers of Ukraine of 29 March 2000 №574 "On appointment of the competent authority and focal point for implementation of the purposes of the Basel Convention on control for transboundary movements of hazardous and other wastes and their disposal" (in Ukrainian language). 

4. Resolution of the Cabinet of Ministers of Ukraine of 13 July 2000 №1120 "On approval of the Provision on control of transboundary movements of hazardous wastes and their utilization/disposal and Yellow and Green lists of wastes" (in Ukrainian language). 

5. Order of the Ministry of Ecology and Natural Resources of Ukraine of 16 October 2000 №165 "On approval of the List of hazardous characteristics and instructions regarding control of transboundary movements of hazardous wastes and their utilization/disposal" (in Ukrainian language).

6. Instruction of the Ministry of Ecology and Natural Resources of Ukraine of 16 October 2000 №165 « Instruction on completion of the document for movement».

7. Instruction of the Ministry of Ecology and Natural Resources of Ukraine of 16 October 2000 №165 « Instruction completion of the message».

8. Instruction of the Ministry of Ecology and Natural Resources of Ukraine of 16 October 2000 №165 « Instruction on obtaining of International wastes identification code».

9. Resolution of the Cabinet of Ministers of Ukraine of 14 November 2000 №1698 "On approval of the list of licensing bodies" (in Ukrainian language). 

10. Order of the Ministry of Ecology and Natural Resources of Ukraine, the State Committee of Ukraine on issues of regulating policy and business undertaking of 12 February 2001 №27/44 "On approval of the Licensing conditions for activity on implementation of operations in the field of hazardous wastes management" (in Ukrainian language). 

11. Resolution of the Cabinet of Ministers of Ukraine of 28 February 2001 №183 "On approval of the list of separate types of wastes as the secondary raw materials, collection and stocking up of which shall be licensed" (in Ukrainian language). 

12. Order of the Ministry of Ecology and Natural Resources of Ukraine of 15 May 2001 №181 "On approval of Temporary methodic of determination of expected damage from the pollution of the natural environment within transportation of hazardous substances and wastes" (in Ukrainian language). 

13. Order of the Ministry of Ecology and Natural Resources of Ukraine of 30 July 2002 "On approval of the Instruction on consideration of applications and issuing the permits for production, storage, transportation, use, burial, disposal and utilization of poisonous substances, including products of biotechnologies and other biological agents" (in Ukrainian language).

National Legislation of the Caucasus region countries
on CIS territory

The following countries belong to the Caucasus region countries on the CIS territory: Azerbaijan Republic, the Republic of Armenia, Georgia.

azerbaijan republic

List of basic normative legal acts in the field of waste management 

1. Resolution of the Cabinet of Ministers of Azerbaijan Republic of 3 March 1992 №122 "On introduction of fees for natural resources, payments for emissions of pollutants to the natural environment and use of funds of seizing of indicated payments".

2. Law of Azerbaijan Republic of 30 June 1998 №514-IГ "On Production and Domestic Waste". Collection of legislative acts of Azerbaijan Republic, 1998, Baku, №10, art. 606. 

3. Order of the President of Azerbaijan Republic of 26 October 1998 №3 "On application of the Law of Azerbaijan Republic "On Production and Domestic Waste". Collection of legislative acts of Azerbaijan Republic, 31.10.1998, Baku, №10, art 611.

4. Law of Azerbaijan Republic of 8 June 1999 №678-1Г "On the Environment Protection". Collection of legislative acts of Azerbaijan Republic, 1999, Baku, №8, art. 472.

5. Law of Azerbaijan Republic of 8 June 1999 №677-1Г "On Ecological Safety". Collection of legislative acts of Azerbaijan Republic, 1999, Baku, №8, art. 471.

6. Resolution of the Cabinet of Ministers of Azerbaijan Republic of 27 January 2000 №10 "Rules of transportation of hazardous cargoes by motor transport". Collection of legislative acts of Azerbaijan Republic, 2000, Baku, №1, art. 80.

7. Resolution of the Cabinet of Ministers of Azerbaijan Republic of 20 November 2000 №207 " Rules of transportation of hazardous cargoes by railway transport". Collection of legislative acts of Azerbaijan Republic, 2000, Baku, №11, art. 828.

8. Codex of administrative offences of Azerbaijan Republic. Collection of legislative acts of Azerbaijan Republic, 2000, Baku, №8, art. 584; 2001, №3 (book 1), art. 139; 2001, №7, art. 455.

9. Law of the AR of 27 March 2001 (entered into force) "On the protection of the atmospheric air". Collection of the legislative acts of the Azerbaijan Republic, 2001, Baku, №6, art. 364.

10. Law of the AR of 12 February 2002 №262-II-ГД "On revisions and additions to some legislative acts of the Azerbaijan Republic in connection with application of the Law of the Azerbaijan Republic "On the protection of the atmospheric air". Collection of the legislative acts of the Azerbaijan Republic, 30.04.2002, №4 (book 1), art. 165.

11. Law of the AR of 12 March 2002 №271 "On obligatory ecological insurance". Collection of the legislative acts of the Azerbaijan Republic, 2002, Baku, №4, art. 172.

12. Order of the President of the Azerbaijan Republic of 02 September 2002 №782 "On rules of issuing permits (licenses) for utilization and neutralization of toxic production wastes". Collection of the legislative acts of the Azerbaijan Republic, 2002, Baku, №9, art. 555.

13. Resolution of the Cabinet of Ministers of the Azerbaijan Republic of 31 March 2003 №41 "On approval of "Rules of passportization of hazardous wastes". Collection of the legislative acts of the Azerbaijan Republic, 2003, Baku, №3, art. 173.

14. Instruction "On rules of inventory of industrial wastes in the industrial sector and in the sphere of services and on classification of hazardous wastes" (reg. Of the Ministry of Jurisdiction of the Azerbaijan Republic №2986, of 14 July 2003). Bulletin of normative acts of the executive power of the Azerbaijan Republic, 2003, Baku, №7.

15. Order of the President of the Azerbaijan Republic of 15 January 2004 №59 on designation of the Ministry of Ecology and Natural resources as the competent authority, and the Agency of hazardous wastes management – as the focal point of the Basel Convention. Collection of the legislative acts of the Azerbaijan Republic, 2004, Baku, №1, art. 35.

16. Resolution of the Cabinet of Ministers of the Azerbaijan Republic of 25 August 2004 №117 "On approval of the State strategy on hazardous wastes management in the Azerbaijan Republic". Collection of the legislative acts of the Azerbaijan Republic, 2004, Baku, №8, art. 661.

republic of armenia

List of basic normative legal acts in the field of waste management 

1. Basis of legislation of the Republic of Armenia on nature protection, 9.07.1991. Collection of acting laws of the Republic of Armenia, 1990-1995, Erevan, 1995, p. 148.

2. Law of the Republic of Armenia of 16 November 1992 "On provision of sanitary-hygienic safety of population". Collection of acting laws of the Republic of Armenia, 1990-1995, Erevan, 1995, p. 437.

3. Law of the Republic of Armenia of 20 November 1995 "On expertise of environmental impact". Official bulletin of the Republic of Armenia, book А, 1995-1999, Erevan, 1999, p. 104.

4. Resolution of the Government of the Republic of Armenia of 8 December 1995 №97 "On regulating of import, export and transit movement through the territory of the Republic of Armenia of hazardous and other waste". Ecological law of the Republic of Armenia, Collection of legal normative-methodic acts, Erevan, 2000, p. 305-314.

5. Law of the Republic of Armenia of 27 October 1998 "On medicines". Collection of acting laws of the Republic of Armenia, 1995-1999, Erevan, 1999, p. 714.

6. Resolution of the Government of the Republic of Armenia of 11 November 1998 №702 "On approval of the Charter of the passport of safety of industrial object in the Republic of Armenia”. Official bulletin of the Government of the Republic of Armenia, №30(63), 30.11.1998, p. 42.

7. Resolution of the Government of the Republic of Armenia of 31 July 1999 №487 "On designation of authorized body of the state management of the Government of the Republic of Armenia in the field of pharmaceutical activity and on medicines disposal" – not published.

8. Order of the Ministry of Nature Protection of 10 September 1999 №96 "On approval of the Lists of regulating and non-regulating wastes, their hazardous characteristics, documents on the procedure of application, notifications and disposal”. Informer on agency normative acts of the Republic of Armenia, 10.09.1999, p. 17-42.

9. Resolution of the Government of the Republic of Armenia of 02 March 2000 №97 "On provision of implementation of the requirements of the Republic of Armenia on the Basel Convention on control of transboundary movement of hazardous waste sand their disposal" – not published.

10. Law of the Republic of Armenia of 20 March 2000 “On plants protection and on plants quarantine”. Collection of acting laws of the Republic of Armenia, 1999-2001, book Г, p. 162.

11. Order of the Minister of Nature Protection of the Republic of Armenia of 30 August 2000 №49 "On focal point".

12. Resolution of the Government of the Republic of Armenia of 31 December 2000 №902 "On ban of movements of separate goods through the customs border of the Republic of Armenia according to the customs regimes". Official bulletin of the Government of the Republic of Armenia, №1(133), 15.01.2001, p. 81.

13. Law of the Republic of Armenia of 27 July 2001 “On licensing”. Official bulletin of the Republic of Armenia, №26(158), 8.08.2001.

14. Order of the Ministry of Nature Protection of the Republic of Armenia of 22 August 2002 №112-Н "On approval of the Instruction on completion of administrative statistics reporting form №1-Wastes "On establishment of wastes use and disposal" and administrative statistics reporting form "On generation, use and disposal of wastes" of the form №1-Wasrtes”. Official Informer on agency normative acts, № 27(113), 1.11.2002, p. 31.

15. Codex of the Republic of Armenia "On administrative violations of law" (with rev. And add. As for 1 May 2000, with rev. articles 201.1 an 201.2 (article 55, 56) "On introduction of revisions and additions to the Codex of RA on administrative violations of law", adopted on 11.12.2002. Official bulletin of the Government of the Republic of Armenia, №5(240), 22.01.2003.

16. Resolution of the Government of the Republic of Armenia of 30 January 2003 №121-Н "On order of licensing of activity on processing, neutralization, storage, movement and placing of hazardous wastes in the Republic of Armenia". Official bulletin of the Government of the Republic of Armenia, №13(248), 6.03.2003, p. 72.

17. Criminal Codex of the Republic of Armenia of 18 April 2003. Official bulletin of the Republic of Armenia, №25(260), 2.05.2003.

18. Resolution of the Prime-Minister of the Republic of Armenia of 22 September 2003 №452-А "On establishment of the working group on regulation of issues of disposal of obsolete useless chemicals for plant protection and development of measures on their disposal" – not published.

19. Resolution of the Prime-Minister of 12 December 2003 №645-А "On establishment of interagency commission" – not published.

20. Resolution of the Prime-Minister of the Republic of Armenia of 5 February 2004 №46-Н "On approval of membership and order of work of interagency commission on licensing of activity on processing, neutralization, storage, movement and placing of hazardous wastes in the Republic of Armenia". Official bulletin of the Government of the Republic of Armenia, №11(310), 25.02.2004.

21. Resolution of the Government of the Republic of Armenia of 20 May 2004 №874-Н "On approval of the list of hazardous wastes of the Republic of Armenia". Official bulletin of the Government of the Republic of Armenia, №34(333), 30.07.2004, p. 130.

22. Resolution of the Government of the Republic of Armenia of 8 July 2004 №1093-Н "On revision of the Resolution of the Government of the Republic of Armenia of №97 of 8.12.1995 and approval of list of hazardous wastes of the Republic of Armenia". Official bulletin of the Government of the Republic of Armenia, №45(344), 25.08.2004, p. 106.

23. Law of the Republic of Armenia of 24 November 2004 №159-Н "On wastes" (in Armenian language). Official bulletin of the Government of the Republic of Armenia, №72(37), 28.12.2004, p. 91.

24. Resolution of the Government of the Republic of Armenia of 2 December 2004 №1840-Н "On approval of the list of measures on implementation of the requirements of the Republic of Armenia, arising from a number of the environmental international conventions" (in Armenian language).

georgia

List of basic normative legal acts in the field of wastes management

1. Law of Georgia of 15 October 1996 "On the state ecological expertise".

2. Law of Georgia of 15 October 1996 "On environmental permission".

3. Law of Georgia of 10 December 1996 "On the environment protection".

4. Law of Georgia of 16 October 1997 №957 "On transit and import of wastes through the territory of Georgia", in new edition.

5. Law of Georgia of 26 June 1998 №1504 "On regulating of export and re-export of scrap and wastes of ferrous and ferrous metals" (with rev. of 20.07.1999, 25.06.2002, 28.03.2003 and add. №1238 of 21.12.2001).

6. Law of Georgia of 25 June 2002 №1597 "On revisions to the Law of Georgia "On regulating of export and re-export of scrap and wastes of ferrous and ferrous metals".

7. Law of Georgia of 28 March 2003 №2039 " On revisions to the Law of Georgia "On regulating of export and re-export of scrap and wastes of ferrous and ferrous metals".

National legislation of the Central Asia countries on the territory of CIS

The Republic of Kazakhstan, Kyrgyz Republic, the Republic of Uzbekistan, Turkmenistan and the Republic of Tajikistan are the Central Asia countries on the territory of CIS. 

republic of kazakhstan

List of basic normative legal acts in the field of waste management

1. Law of RK of 21 September 1994 «On transport in the Republic of Kazakhstan».Bulletin of the Supreme Council of RK, 1994, №15, art. 201.

2. Law of RK of 18 June 1996 №9-1 «On export control». Bulletin of the Parliament of RK, 1996, №8-9, art. 240.

3. Resolution of the Government of RK of 28 April 1997 №670 "On approval of the Agreement on control of transboundary movement of hazardous and other wastes". Bulletin of international agreements of RK, 2003, №3, art. 10.
4. Resolution of the Government of RK of 30 June 1997 №1037 "On licensing of export and import of goods (works, services) in the Republic of Kazakhstan". SAPP of RK, 1997, №29. art. 266.
5. Law of RK of 15 July 1997 №160 "On the environment protection". Bulletin of the Parliament of RK, 1997, №17-18, art. 213.
6. Criminal Code of RK of 16 July 1997 №167. Bulletin of the Parliament of RK, 1997, №15-16, art. 211

7. Law of RK of 7 May 2001 №193 "On accession to the European Agreement on international road movement of hazardous cargos". Bulletin of the Parliament of RK, 2001, №10; art. 134. "Kazakhstanskaya pravda" of 11 May 2001 №114; "Juridichaskaya gazeta" of 21 May 2001, №24.
8. Codex of RK of 12 June 2001 №209 «On taxes and other obligatory fees to budget» (Tax Codex). Bulletin of the Parliament of RK, 2001, №11-12, art. 168; "Kazakhstanskaya pravda" of 20 June 2001 №146; "Juridichaskaya gazeta" of 27 June 2001 №29.

9. Resolution of the Government of RK of 27 June 2001 №885 "On approval of the Rules on organization and keeping of the Common state system of monitoring of the environment and natural resources". SAPP of RK, 2001, №24-25, art.302.
10. Law of RK of 11 March 2002 №302 "On the atmospheric air protection". Bulletin of the Parliament of RK, 2002, №5, art. 54; "Kazakhstanskaya pravda" of 16 March 2002, №057-058.
11. Law of RK of 10 February 2003 №389 "On accession of the Republic of Kazakhstan to the Basel Convention on control of transboundary movement of hazardous wastes and their disposal". Bulletin of the Parliament of RK, 2003, №3, art. 20; "Juridichaskaya gazeta" of 26 February 2003, №9.

12. Customs Codex of RK of 5 April 2003 №401. Bulletin of the Parliament of RK, 2003, №7-8, art. 40; "Kazakhstanskaya pravda" of 11 April 2003, №102-104. 
13. Law of RK of 9 December 2004 №8 "On revisions and additions to the Law of the Republic of Kazakhsatn "On the environment protection" on issues on production and consumption wastes". "Kazakhstanskaya pravda" of 16 December 2004 №287-288.
kyrguz republic

List of basic normative legal acts in the field of waste management

1. Resolution of the Assembly of People's Representatives Zhogorku Kenesh of KR of 30 November 1995 №225-1 "On ratification by Kyrgyz Republic of the Basel Convention on control of transboundary movement of hazardous wastes and their disposal".

2. Resolution of the Assembly of People's Representatives Zhogorku Kenesh of KR of 18 January 1996 №304-1 "On accession of Kyrgyz Republic to the Basel Convention on control of transboundary movement of hazardous wastes and their disposal". 

3. Resolution of the Government of KR of 14 May 1997 №276 "On implementation of the Basel Convention on control of transboundary movement of hazardous wastes and their disposal and the Agreement on control of transboundary movement of hazardous and other wastes".

4. Criminal Codex of KR of 1 October 1997 №68 (entered in force by the Law of KR of 1 October 1997 №69).

5. Resolution of the Government of KR of 6 April 1999 №193 On Provision "On the state regulating of transboundary movement of hazardous and other wastes".

6. Law of KR of 16 June 1999 №53 "On the environment protection" (in ed. of the Laws of KR of 4 February 2002 №22, 11 June 2003 №101).

7. Law of KR of 16 June 1999 №54 "On ecological expertise" (in ed. of the Laws of KR of 11 June 2003 №102).

8. Resolution of the Government of KR of 31 May 2001 №260.

9. Law of KR of 13 November 2001 №89 "On production and consumption wastes" (http://www.law.gov.kg).

10. Resolution of the Government of KR of 9 April 2002 №261 "On measures on implementation of the Law of Kyrgyz Republic "On production and consumption wastes".

11. Resolution of the Government of KR of 19 September 2002 №632 "On simplification of the procedure of control of production imported to the territory of Kyrgyz Republic on indices of safety".

12. Law of KR of 24 June 2003 №109 "On the protection of atmospheric air".

republic of tajikistan

List of basic normative legal acts in the field of waste management

1. Resolution of the Council of Ministries of Tajik SSR of 12 June 1984 №167 "On measures on implementation of the Resolution of the Council of Ministers of the USSR of 3 May 1984 №394 "On utilization of neutralization and burial of toxic wastes". Dushanbe, 1984 (brochure).

2. Предельное содержание of toxic compounds in industrial wastes, that stipulate allocation of these wastes to the category of toxicity. App. By the Ministry of Health of the USSR and AS of the USSR, 27.12.1984 №3170-84. Moscow, 1984 (brochure).

3. Order of accumulation, transportation, neutralization and burial of toxic industrial wastes. App. By the Ministry of Health of the USSR 29.12.1984 №318Д-84. Minzrav USSR. Moscow, 1985 (brochure).

4. Codex of RT "On administrative offences" (1985) (with rev. And add. 22.05.1998 Abkhori Madjlisi Oli, №10, 1998, Dushanbe; 16.11.1999 №850 Abkhori Madjlisi Oli, №11, 1999, Dushanbe). Bulletin of the Supreme Council of RT, №24, 1985.

5. Preliminary classificatory of toxic industrial wastes and Methodic recommendations on identification of toxicity class of industrial wastes. App. By the Ministry of Health of the USSR and State Committee of the USSR on Science and Techniques 13.05.1987 №4286-87. Minzdarv USSR. Moscow, 1987 (brochure).

6. Resolution of the Cabinet of Ministries of RT of 23 December 1993 №619 "On approval of the order of identification of fees and its limiting amounts for pollution of natural environment, wastes placing". Collection of Resolutions of the Government of RT. Dushanbe, December 1993, p. 153.

7. Law of RT of 27 December 1993 "On external trade activity". Bulletin of the Supreme Council of RT, № 25, Dushanbe, 1993.

8. Law of RT of 27 December 1993 №905 "а" "On nature protection", with rev. and add. 10.05.2002 №30 and 2.12.2002 №75. Collection of Laws of RT, part 3, Dushanbe, 2002.

9. Law of RT of 1 February 1996 №228 "On the protection of the atmospheric air". Abkhori Madjlisi Oli 1 of RT, №3, 1996.

10. Law of RT of 15 May 1997 №419 "On the protection of population health". Abkhori Madjlisi Oli of RT №9, 1997, with rev. and add. of 22.04.2003 Abkhori Madjlisi Oli of RT, 2003, №4, April, p. 195.

11. Criminal Codex of RT of 21 May 1998 №574. Abkhori Madjlisi Oli of RT, №9, Dushanbe, 1998.

12. Resolution of the Government of RT of 30 December 1998 №534 "On measures on implementation of the state ecological programme of the Republic of Tajikistan". Collection of Resolutions of the Government of RT, Dushanbe, 1998, p. 263.

13. Law of RT of 3 September 1999 № 822 "On the state regulating of external economic linkages". Abkhori Madjlisi Oli of RT, №9, Dushanbe, 1999.

14. Water Codex of RT of 10 November 2000 № 125. Abkhori Madjlisi Oli, №11, Dushanbe, 2000.

15. Action Plan on the environment protection of the Republic of Tajikistan (APEP RT) "Wastes management". Dushanbe, November 2001 (brochure).

16. Law of RT of 10 May 2002 №44 "On production and consumption wastes". Abkhori Madjlisi Oli of RT №4 part 1, April 2002 Collection of Laws of RT, part 3, Dushanbe, 2002.

17. Law of RT of 22 April 2003 №1 "On production and safe management with pesticides and agrochemicals". Abkhori Madjlisi Oli, № 4, Dushanbe, 2003.

18. Law of RT of 22 April 2003 №20 "On ecological expertise". Abkhori Madjlisi Oli, №4, Dushanbe, 2003.

19. Resolution of the Government of RT of 6 June 2003 №252 "On approval of the Order of registration and issuing of permits (licenses) for activity on hazardous wastes management". Collection of the Resolutions of the Government of RT. Dushanbe, June 2003, p. 129.

20. Resolution of the Government of RT of 3 July 2003 №299 "On approval of the Provision on the Commission on chemical safety of the Republic of Tajikistan". Collection of the Resolutions of the Government of RT, p. 274, Dushanbe, 2003.

21. Law of RT of 8 December 2003 №49 "On provision of sanitary-epidemiological safety of population". Abkhori Madjlisi Oli, №12, Dushanbe, December 2003, p. 214.

22. Customs Codex of RT of 3 December 2004 №62. Abkhori Madjlisi Oli, №12, part 2, Dushanbe, 2004.

turkmenistan

List of basic normative legal acts in the field of waste management

1. Codex of Turkmenistan on administrative violations of law of 17 December 1984 (with rev. and add. 1.01.2002). Bulletin of Medjlis of Turkmenistan. 1993. №11-12, art. 111.

2. Law of 12 November 1991. "On nature protection" Bulletin of Medjlis of Turkmenistan. 1991. №16, art. 174.

3. Sanitary Codex of Turkmenistan of 19 May 1992. Bulletin of Medjlis of Turkmenistan. 1992. №5, art. 49.

4. Resolution of the President of 13 November 1996. №2864 "On approval of the Provision on the order of implementation of the state ecological expertise".

5. Law of 20 December 1996. "On the atmosphere air protection" (with rev. and add.., put by the Law of Turkmenistan of 30 April 1999. №365-1). Bulletin of Medjlis of Turkmenistan. 1996, №4, art. 66.

6. Criminal Codex of Turkmenistan of 12 June 1997. Bulletin of Medjlis of Turkmenistan. 1997, №2, art. 9.

7. The State Standard of Turkmenistan TDS 579-2001. "Environmental Impact Assessment of the proposed economic and other activity in Turkmenistan".

8. Resolution of 09.03.2002 №2 "On approval of the Provision on control of transboundary movement of hazardous wastes and their disposal".

republic of uzbekistan

List of basic normative legal acts in the field of waste management

1. Law of the Republic of Uzbekistan of 5 April 2002 №362- II "On Wastes".

GENERAL FINDINGS AND RECOMMENDATIONS 

The received during the preparation of the Review information provide to make a general conclusion that knowledge of existing national and international legislation in the field of transboundary movement of hazardous wastes, international practice of their environmentally sound management, and also interstate interaction in this sphere will provide imperfection of data exchange, control and safe management of them in CIS countries.

At the present time the majority of CIS countries is at initial stage of implementation of the BC provisions, some CIS countries created a base for the development of the legislation in the frameworks of the Basel Convention. In a majority of CIS countries the legislation related to BC is basing on the «Law on wastes»/«Law on production and consumption» (main law), acts adopted in the purpose of implementation of such law, and reolutions of the governments.

Those countries that did not adopt main law (Georgia, Republic of Kazakhstan and Turkmenistan), are performing regulating of relations in the field of hazardous wastes management through the separate provisions in such normative acts as: «Law on the environment protection», resolutions of the governments on order and rules of transportation of hazardous cargoes, on fees for pollution of the environment, on wastes placing etc.

Comparing assessment of national legislations of CIS countries (Table 1) was made according to criteria of assessment of the national legislation in the field of control of transboundary movement of hazardous wastes and their environmentally sound management, developed with accounting of the requirements of BC and provisions of the National Model Law on control of transboundary movement of hazardous wastes and their disposal, approved at the 2nd CoP Meeting of the Basel Convention (Resolution II/5), revised at the 3rd CoP Meeting of the Basel Convention (Resolution III/6) and recommended to the Parties of the Basel Convention for guiding within adjustment of the national legislation with the Convention provisions.

In accordance with the above documents the following criteria set was developed for the assessment of national legislation: 


- objectives and scope of the national law on transboundary movement of hazardous and other wastes (Criterion 1);


- presence of corresponding definitions (Criterion 2);


- appointment of relative bodies and their role (Criterion 3)

- requirements for export of hazardous and other wastes (Criterion 4 );


- requirements for import of hazardous and other wastes (Criterion 5);


- requirements for transit of hazardous and other wastes (Criterion 6);


- illegal traffic (Criterion 7).

Assessment according to the Criterion 1 was made per 12 countries and it showed that in a majority of countries of the region the laws and other normative legal acts are acting, which are directed at control of transboundary movement of hazardous and other wastes. Generally in region the level of introduction is 51%, among countries the most high level of introduction is in Ukraine. 

Criterion 2 is considered in relevant sections of the Review for each country separately and in comparison with the countries of the corresponding region.

Assessment for Criterion 3 was made for 12 countries of the region and it showed the most high level of introduction – 56%. 

Assessment for Criterion 4 was made for 9 countries of the region. Problems with assessment of the legislation of other countries were caused by not enough complete presentation of information by experts (lack of relative normative legal acts in Russian and English languages). Assessment of regulating of export of hazardous and other wastes is less low (47%), than, for instance, of regulating of import and transit, and it showed that this area in the sphere of the legislation on hazardous wastes is least developed.

Assessment for Criterion 5 is made for 8 countries of the region. Level of introduction is 55%, what witnesses that the provisions of the Basel Convention on regulating of import of hazardous and other wastes are introduced to the legislation of the countries of the region in the most full way. The most high level of introduction is achieved in Moldova (100%), Armenia (86%), Belarus (69%), Turkmenistan (82%), Ukraine (93%). Wastes import to Moldova is banned. The problematic is the situation in Azerbaijan, where import of wastes is banned partly, however the requirements for import tat might be implemented are not defined.  

Assessment for Criterion 6 is made for 8 countries of the region, level of introduction is 52%. The most high introduction is in Armenia (100%), Belarus (75%), Moldova (100%), Turkmenistan (100%) and Ukraine (94%). 

Assessment for Criterion 7 is made for 10 countries of the region, level of introduction is 38% and it showed that this area is the least regulated practically in all countries of the region. 

The following findings could be made on the basis of the assessment done: 

· the most high level of introduction of the requirements of the Basel Convention is achieved in the field of adoption of normative legal acts aimed at the control of transboundary movement of wastes (51%), designation of the competent authorities (56%), control of import and transit of wastes (55% and 52%, relatively). Less high level of introduction of BC is in the field of control of export of wastes (47%) and illegal traffic of wastes (38% ); 

· among countries of the region the most high level of introduction was achieved in Ukraine (86%), Armenia (68%), Moldova (74%) and Belarus (63%). For many countries this level was not possible to assess due to lack of information for all criteria of assessment. 

The analysis made of the basic laws and normative legal acts presented by the experts from he CIS countries, had showed that part of the provisions of the Convention is taken into account and is in enough degree presented in the legislation of these countries, except those countries where the process of lawmaking in this field is at the preliminary stage meanwhile. 

For the present moment scope of basic laws, regarding wastes management mainly covers only the relations in the field of production and consumption wastes, and the proper attention is not paid to the control of transboundary movement of hazardous wastes directly. Mainly only norms related to ban of importation and exportation of hazardous wastes aimed at their burial or utilization, not touching upon regulating of the processes of export and import directly, are containing in NLAs.

On the basis of the implemented analysis the concrete findings were made.

I. In some countries of the region:

· terms and definitions used in the national legislation of CIS countries, does not cover all definitions and notions established by BC.

· The BC focal points and competent authorities are not designated, mainly the credentials of existing state and other bodies in the field of regulating of wastes management are just determining (concretized) in these countries.

II. There are no legal norms in legislative and other normative legal acts of many countries of the region that regulate export and transit of hazardous wastes, including those that:

· allocate responsibilities of exporter/importer of wastes on re-export;

· allow export, if the country does not have technical facilities on wastes disposal, in case of necessity of wastes use as the raw, in line with the agreements, and that ban export, if wastes could be recycled or re-used inside the country, or if wastes could be disposed in environmentally sound way inside the country; 

· legally allocate ban for transboundary movement to any point south than 60 degrees South latitude; to any state that introduced ban for such import and notified the country or SBC on it; to any state, which could not confirm that it has possibilities on environmentally sound disposal of these wastes; to any state, which is not Party to BC except some specially indicated cases;

· establish notification procedure within export of wastes;

· establish requirements on confirmation by the competent authorities of receiving of notification in 3 days term in line with the requirements of BC;

· establish conditions of the transboundary movement of hazardous wastes, requirements on accompanying of each party within transboundary movement of hazardous wastes with the relevant document and that allow issuing of non-expandable permits; requirements for the correspondence of marking and package to international standards;

· establish mechanism of presentation and return of financial guarantees within transboundary movement of wastes;

· determining illegal traffic and criminal act within transboundary movement of wastes;

· envisage observance of the BC requirements, which word upon presentation of the reply information in cases of emergency situations;

· legally binding responsibility of the competent authority in regulating of issues on import of wastes, which could not be used, reprocessed and re-exported, including in cases of emergency situations.

Participants of the preparation of the Review think it necessary to pay specific attention to the Inter-governmental agreement of the CIS member-states "On control of transboundary movement of hazardous and other wastes" (12 April 1996, Moscow), developed on the basis o the Basel Convention. The Agreement prescribes to the Parties besides obligations on regulating and control of importation (exportation) and transit of hazardous and other wastes through the territory of the Agreement member-states (Article 4), to precise normative documents, regulating order of transboundary movement of hazardous and other wastes between states of the Commonwealth and through the territory of state or states, not Parties to the present Agreement.

Recommendations

At the on-going stage of realization of the requirements of the Convention in CIS countries a row of measures might be recommended for imperfection of existing situation in the field of formation of the national legislation. It should be noticed within, that the proposed measures should envisage not only arrangements on harmonization of the legislation, but also on revision of institutional arrangement, organization, management and infrastructure related to the state management within implementation of the obligations of the Basel Convention, as well as for transboundary movement of hazardous wastes. 

I. Fundamental measure shall be organization of reconsideration and further transformation in all countries of acting national legislation, accounting shortcomings, which were made during the development of national normative legal acts in the field of wastes management with consideration of obligations for the Basel Convention.

II. Concerning the institutional side of addressing this issue, it is desirable, after analysis, assessment, prognosis and selection of possible actions, directed at implementation by the states in a full volume of the Basel Convention, to prepare the draft Action Plan on hazardous wastes management with identification of responsible governmental bodies and time schedule for implementation of arrangements. 

III. Besides, it is necessary for each state at the national level to take official measures on designation of the competent authority, as well as focal point, responsible for the information collection, regarding transboundary movement of wastes, and performing reporting for the Secretariat of the Basel Convention in line with Article 5 of BC. 

IV. Basing on the recommendations of experts form CIS countries, participated in the work on the preparation of the Review and in the work of the two meetings devoted to its preparation (Moscow, Russian Federation, and Minsk, Republic of Belarus, in 2004), as well as in accordance with the RCBC RF Business-plan for 2005-2006, it is recommended to hold a "Meeting on the development of legislation in the field of environmentally sound management of priority types of wastes for the CIS countries". The proposed activity corresponds to the Strategic Plan p. VI, 9 (e, c, f, h, i). Objective of the Meeting: discussion of the prepared «Review of existing national and international legislation in the field of transboundary movement of hazardous wastes and their environmentally sound management in CIS countries» and elaboration/adoption on its basis of recommendations and further actions plan on creation/imperfection of normative-legal base in CIS countries in the context of BC, with consideration of the Review data. 

V. It is expedient also after this Meeting to hold a number of training workshops on the development of the legislation in the field of control of transboundary movement of hazardous and other wastes in the countries of the region for the representatives of governing and executive bodies of CIS countries, with consideration of the results raised during the Meeting and the Review data. 

To realize all listed arrangements at the present time in each country the necessary implications had formed, namely: 

· Existence at the state level of necessary administrative, public and political circles, recognizing the priority of environmental problems; 

· Presence of legislative and institutional basis in the field of wastes management; 

· Presence of specialists, which have relevant qualification and experience. 

Experience exchange of the national legislation formation in CIS countries with training elements periodically took place at workshops, organized by RCBC RF, such as «Organisational, legal and technical aspects of implementation of the Basel Convention in CIS and Eastern European countries», Moscow, 1998; «Hazardous Waste Management and Control of their Transboundary Movement», Omsk, 2000; «On national reporting and the Undertaking of National Inventories of Hazardous wastes under the Basel Convention», Moscow, 2003.  
Table 1

Comparative assessment of national legislation of CIS countries

Criterion 1. Objectives and Scope of the laws on transboundary movement of hazardous and other wastes 
	
	Azerbaijan
	Armenia
	Belarus
	Georgia
	Kazakhstan
	Kyrgyzstan
	Moldova
	Russia
	Tajikistan
	Turkmenistan
	Uzbekistan
	Ukraine

	Control of export, import, transit and disposal of hazardous and other wastes 
	Yes


	No


	Yes


	Yes-
	No


	Yes-
	Yes
	Yes-
	Yes
	Yes
	Yes
	Yes 

	Scope – hazardous and other wastes under the Basel Convention
	Yes


	No


	Yes


	Yes-
	No


	Yes
	Yes
	Yes-
	Yes
	Yes
	Yes
	Yes

	Decision making on attribution of waste to the scope of the Law
	No


	No


	No


	No
	No


	No
	No
	No
	No


	No
	No


	Yes


	Level of introduction per countries (%)
	66
	0
	66
	33
	0
	49
	66
	33
	66
	66
	66
	100

	Level of introduction per region (%) (12 countries)
	51


Comments for Criterion 1: maximum number of points 3 – 100% of introduction, 1 point – 33%.

Criterion 3. Function and role of the corresponding authorities

	
	Azerbaijan
	Armenia
	Belarus
	Belarus
	Kazakhstan
	Kyrgyzstan
	Moldova
	Russia
	Tajikistan
	Turkmenistan
	Uzbekistan
	Ukraine

	Regulating body as the focal point and the competent authority
	Yes-
	Yes
	Yes
	Yes
	No
	No
	Yes-
	Yes
	Yes-
	Yes
	Yes-
	Yes-

	Regulating body jointly with concerned national bodies adopt rules, schemes etc. for regulating on wastes management issues
	No
	No
	Yes
	Yes-
	No
	Yes -
	Yes-
	Yes
	No
	Yes
	Yes-
	Yes-

	Regulating body is keeping a register and database on wastes management issues
	Yes
	Yes
	Yes
	Yes-
	No
	Yes-
	Yes-
	Yes
	No
	Yes
	Yes-
	Yes-

	Level of introduction per countries (%)
	49
	66
	100
	66
	0
	33
	49
	100
	16
	100
	49
	49

	Level of introduction per region (%) (12 countries)
	56


Comments for Criterion 3: maximum number of points 3 – 100% of introduction, 1 point – 33%.
Criterion 4. Requirements for the hazardous and other wastes export
	
	Azerbaijan
	Armenia
	Belarus
	Georgia
	Kazakhstan
	Moldova
	Turkmenistan
	Uzbekistan
	Ukraine

	Option 1 Permit for export if the country does not have technical facilities for wastes disposal; or wastes are necessary as raw, or export is performing in accordance with the agreements 
	No
	Yes
	Yes
	No
	No
	Yes
	Yes
	No
	Yes

	Option 2 

Non-permission of export if wastes could be recycled or re-use inside the country, or if wastes could be disposed in environmentally sound way inside the country 
	No
	Yes
	No
	No
	No
	No
	No
	No
	No


Criterion 4. Requirements for the hazardous and other wastes export (continuation)
	
	Azerbaijan
	Armenia
	Belarus
	Georgia
	Kazakhstan
	Moldova
	Russia
	Turkmenistan
	Ukraine

	2. Transboundary movement is banned:
	
	
	
	
	
	
	
	
	

	а) to any place south than 60 degrees Southern latitude;
	No
	No
	No
	No
	No
	No
	No
	No
	Yes

	b) to any state that introduced ban for such import and notified the country about this (or SBC);
	No
	Yes
	Yes
	No
	No
	Yes
	No
	No
	Yes

	с) to any state which could not confirm that it has possibilities for the environmentally sound disposal of these wastes; 
	No
	Yes
	Yes
	No
	No
	Yes
	No
	No
	Yes

	d) to any state not a Party to BC except cases when such export is performing in accordance with bilateral, multilateral or regional agreements, which provisions shall not be less requiring in regard to environmentally sound use than those envisaged by BC
	No
	Yes
	No
	No
	No
	No
	Yes
	No
	Yes


Criterion 4. Requirements for the hazardous and other wastes export (continuation)
	
	Azerbaijan
	Armenia
	Belarus
	Georgia
	Kazakhstan
	Moldova
	Russia
	Turkmenistan
	Ukraine

	3. if export is permitted in accordance with the Article 1 (line 4.2. of the Table), the Competent authority is issuing a permit for export only after confirmation that the following conditions are observing:
	
	
	
	
	
	
	
	
	

	a) exporter officially applied on transboundary movement of such wastes and present to the Competent authority n information which is requiring in the form of notification (annex to the present Law, identical to annex VA of BC), as well as details on marking of wastes, which he intended to export;
	No
	Yes
	No
	No
	No
	Yes
	Yes
	Yes
	Yes

	b) the corresponding contract exists between exporter and person responsible for disposal, stipulating environmentally sound management of these wastes;
	No
	Yes
	Yes
	No
	No
	Yes
	Yes
	Yes
	Yes

	с) package, marking, and transportation of wastes meet the requirements of international rules, standards and practice;
	No
	Yes
	No
	No
	No
	Yes
	Yes
	Yes
	Yes

	d) exporter received written agreement of concerned states;
	No
	Yes
	Yes
	No
	No
	Yes
	Yes
	Yes
	Yes

	e) in case of transit through the state, which has no practice of written agreement, or rejected the requirement for a written agreement, "tacit contest" is allowed in 60 days after the receiving of notification of the Competent authority or manufacturer – if in 60 days there were no objections from the state of transit
	No
	Yes
	No
	No
	No
	Yes
	Yes
	Yes
	Yes

	4. Transboundary movement shall be implemented under the following conditions:
	
	
	
	
	
	
	
	
	

	a) document on movement (annex to the present Law, annex VB to BC), signed by a person, responsible for transboundary movement of these wastes, shall accompany the movement; 
	No
	Yes
	No
	Yes-
	No
	Yes
	Yes
	Yes
	Yes

	b) any transboundary movement shall be covered by insurance, pledge or other guarantee 
	No
	Yes
	No
	Yes-
	No
	Yes
	Yes-
	Yes
	Yes

	Competent authority shall notify or ask exporter to notify in a written form the concerned states, in a language acceptable for them on a proposed transboundary movement. Such notification shall contain information according to annex V А of BC
	No
	No
	No
	No
	No
	Yes
	Yes-
	Yes
	Yes

	When transboundary movement of hazardous and other wastes, to which the concerned states agreed, could not be completed according to the contract conditions, the Competent authority requires that these wastes are returned back by exporter if other possibilities of these wastes disposal in environmentally sound way are could not be found in 90 days since the Competent authority of the state of import notified the Competent authority, manufacturer and SBC or in duration of other time period, on which the concerned states will agree.  
	No
	No
	No
	No
	No
	Yes
	Yes-
	
	Yes

	Issuing of non-expandable permit.
	No
	No
	No
	No
	No
	Yes
	Yes-
	No
	Yes

	Introduction per counties (%)
	0
	73
	33
	7
	0
	86
	60
	60
	100

	Introduction in general per region (%) (9 countries)
	47


Comments for Criterion 4: maximum number of points 15 – 100% of introduction (table 1 Criteria 4 – 1 point, as one of options is possible), 1 point – 7%.

Criterion 5. Requirements for the hazardous and other wastes import
	
	Azerbaijan
	Armenia
	Belarus
	Georgia
	Kazakhstan
	Moldova
	Turkmenistan
	Ukraine

	1
	2
	3
	4
	5
	6
	7
	8
	9

	Option 1 

Ban for import of hazardous and other wastes. 

Import of hazardous and other wastes to the territory of …. is banned.
	Yes
	Yes
	Yes
	Yes-
	Yes
	Yes
	No
	No

	Option 2 

Import of hazardous and other wastes: 

1. Hazardous and other wastes may be imported only in term of obtaining of a written agreement of the state body.
	No
	Yes
	Yes
	Yes-
	No
	No
	No
	Yes

	2. Competent authority may express agreement in a written form for import of hazardous wastes if the following conditions are meeting:
	
	
	
	
	
	
	
	

	a) the country of export is Part to BC or other bilateral, multilateral or regional agreement or convent corresponding to Article 11 of BC;
	No
	No
	No
	No
	No
	No
	Yes
	Yes

	b) it is impossible to dispose wastes on the territory of state of export by environmentally sound manner or wastes are needed as raw material for recycling and recuperation of industry of the state of import, or import is carrying out in accordance with the agreements or convents in line with Article 11 of BC;
	Yes
	Yes
	Yes
	No
	No
	No
	No
	Yes

	c) a request was received for transboundary movement, with information requested according to Annex V of BC and the Competent authority is satisfied with this information;
	No
	Yes
	Yes
	No
	No
	No
	Yes
	Yes

	d) marking, package and transportation, specified in notification meet the requirements of acknowledged international rules, standards and practice;
	no
	yes
	no
	no
	no
	no
	yes
	yes

	e) the stated approved site or object have the facilities for wastes processing and disposal by environmentally sound manner;
	No
	Yes
	Yes
	No
	No
	No
	Yes
	Yes

	f) person, responsible for disposal, guarantees in a contract with the exporter environmentally sound management with the stated wastes;
	No
	Yes
	Yes
	No
	No
	No
	Yes
	Yes

	g) person, responsible for disposal, shall inform exporter, the Competent authority of the state of export and the Competent authority … on receiving these hazardous and other wastes, on completion of use as stated in notification;
	No
	Yes
	No
	No
	No
	No
	Yes
	Yes

	h) relative obligatory contract is concluded between exporter and person, responsible for disposal, that stipulate environmentally sound management with these wastes;
	No
	Yes
	Yes
	No
	No
	No
	Yes
	Yes

	i) importer and person, responsible for disposal, have acting license to management with this category of hazardous and other wastes, proposed for import; 
	No
	Yes
	Yes
	No
	No
	No
	Yes
	Yes

	j) manufacturer, exporter, importer, person responsible for disposal, and carrier have relative insurance or other financial guarantee;


	No
	Yes
	Yes-
	No
	No
	No
	Yes
	Yes

	1
	2
	3
	4
	5
	6
	7
	8
	9

	k) importer or agent, acting on behalf of importer, is a resident of the state of import, or in cases of corporation, has the firm in the state of import; 
	No
	Yes
	Yes
	No
	No
	No
	Yes
	Yes

	3. Permit for non-expandable import of hazardous and other wastes
	No
	No
	No
	No
	No
	No
	Yes-
	No

	4. The Competent authority may, any time after issuing a written agreement for import of hazardous and other wastes, cancel the permit if it has grounds to be in opinion that wastes management would not be carry out in environmentally sound manner. Importer shall inform the Competent authority after receiving of each part of wastes as it is indicated in the notification
	No
	Yes
	Yes
	No
	No
	No
	Yes
	Yes

	Introduction per counties (%)
	7
	86
	69
	3
	0
	100
	82
	93

	Introduction per region (%) (8 countries)
	55


Comments for the Criterion 5: maximum number of points - 14 (only option 2 is assessed, as Option 1 – ban for import of wastes – is not obligatory under the Convention, and in case of full ban of wastes import, for example, Moldova, there is no necessity in its regulating) – 100% of introduction, 1 point – 7%.
Criterion 6. Requirements for transit of hazardous and other wastes
	
	Azerbaijan
	Armenia
	Belarus
	Georgia
	Kazakhstan
	Moldova
	Turkmenistan
	Ukraine

	Option 1 transit of hazardous and other wastes through the territory of … is banned
	Yes
	No
	Yes
	Yes-
	No
	No
	Yes
	No

	Option 2 requirements for transit of hazardous and other wastes:
	
	
	
	
	
	
	
	

	1.Presence of notification
	No
	Yes
	Yes
	No
	No
	Yes
	Yes
	Yes

	2. Language of notification and procedures in cases of emergency shall be acceptable for …(country)
	No
	Yes
	Yes
	No
	No
	Yes
	Yes
	Yes

	3. Marking and package shall meet international standards
	No
	Yes
	No
	No
	No
	Yes
	Yes
	Yes

	4. The Competent authority shall request on additional information if necessary
	No
	Yes
	Yes
	No
	No
	Yes
	Yes
	Yes

	5. The transit of hazardous and other wastes is not allowed through the territory of ….. without preliminary received agreement of the Competent authority. The Competent authority reserves to itself the right to reject any transit of hazardous and other wastes
	No
	Yes
	Yes
	Yes-
	No
	Yes
	Yes
	Yes

	6. The Competent authority shall notify promptly on receiving any notification send in accordance with the requirements of the present Law
	No
	Yes 
	No 
	No 
	No
	Yes
	Yes
	Yes-

	7. The Competent authority makes a decision, that may include specific conditions regarding transportation of hazardous and other wastes, within 60 days after the notification received in accordance with para 1 of this part of the Law (line 6.2. of the Table) and inform exporter or the Competent authority of the state of transit relatively.
	No
	Yes
	Yes
	No
	No
	Yes
	Yes
	Yes

	8. In cases of transboundary movement on surface through the state of export, the State authority at the place of border crossing shall provide that container is sealed. The State authority shall provide that at the entry point this seal is not damaged/is valid.
	No
	Yes
	Yes 
	No
	No
	Yes
	Yes
	Yes

	Introduction per counties (%)
	0
	100
	75
	6
	0
	100
	100
	94

	Introduction per region (%) (8 countries)
	52


Comments for Criterion 6: maximum number of points 8 – 100% of introduction, 1 point – 12%; only Option 2 is assessing, Option 1 – ban of transit of wastes – is not the requirement in the Convention.

Criterion 7. Illegal traffic
	
	Azerbaijan
	Armenia
	Belarus
	Georgia
	Kazakhstan
	Kyrgyzstan
	Moldova
	Russia
	Turkmenistan
	Ukraine

	Definition of illegal traffic of hazardous and other wastes 
	No
	Yes
	No
	No
	No
	No
	Yes
	Yes-
	-
	Yes

	Definition of criminal act according to the present Law
	No
	Yes
	No
	No
	No
	No
	No
	-
	-
	Yes

	Person returned guilty in criminal act in accordance with para … of the present Law (line 7.2. of the Table) shall be sentenced by …
	Yes-
	Yes
	Yes
	Yes
	Yes
	No
	Yes
	-
	Yes
	Yes

	Corresponding bodies have a right to inspect, regularly or selectively, places, objects, and cargoes and break the delivery of hazardous and other wastes if they are objects of illegal traffic.  
	Yes
	Yes
	Yes
	No
	No
	No
	Yes
	-
	Yes
	Yes-

	In case of illegal transboundary movement of hazardous and other wastes to another country as result of action of exporter or manufacturer, he shall provide that wastes are returned back, or Regulating body will return them back at the expense of exporter or manufacturer.
	No
	Yes
	No
	No
	No
	No
	No
	Yes-
	Yes
	Yes


Criterion 7. Illegal traffic
	
	Azerbaijan
	Armenia
	Belarus
	Georgia
	Kazakhstan
	Kyrgyzstan
	Moldova
	Russia
	Turkmenistan
	Ukraine

	In case when such re-import is impossible, or in case of illegal transboundary movement, responsibility for which could not be imposed on any person, the Regulating authority and regulating authorities of other concerned states shall provide disposal of wastes by environmentally sound manner and in accordance with the provisions of the present Law.
	No
	Yes
	No
	No
	No
	No
	No
	No
	Yes
	No

	In case of illegal transboundary movement of hazardous and other wastes to another country as result of action of importer or person responsible for disposal, he shall, in addition to the a sentence, envisaged by para 4 of the present Law (line 7.4. of the Table), provide environmentally sound use of hazardous wastes and/or pay money, determined by the State authority for provision of environmentally sound disposal of imported hazardous and other wastes.
	No
	No
	Yes-
	No
	No
	No
	No
	No
	Де
	Yes

	Introduction per counties (%)
	21
	86
	36
	14
	14
	0
	42
	14
	71
	79

	Introduction in the region (%) (10 countries)
	38


Comments for Criterion 7: maximum number of points 7 – 100% of introduction, 1 point – 14%.

Table 2. 

Assessment of introduction of the Basel Convention requirements per all criteria (%%)

	
	Common level for region
	Azerbaijan
	Armenia
	Belarus
	Georgia
	Kazakhstan
	Kyrgyzstan
	Moldova
	Russia
	Tajikistan
	Turkmenistan
	Uzbekistan
	Ukraine

	Criterion 1. Purposes and scope of action of the national law (12 countries)
	51
	66
	0
	66
	33
	0
	49
	66
	33
	66
	66
	66
	100

	Criterion 3. Appointment of the competent authorities and their role (12 countries)
	56
	49
	66
	100
	66
	0
	33
	49
	100
	16
	100
	49
	49

	Criterion 4. Requirements for export of wastes 
(9 countries)
	47
	0
	73
	33
	7
	0
	-*
	86
	60
	-
	60
	-
	100

	Criterion 5. Requirements for import of wastes 
(8 countries)
	55
	7
	86
	69
	3
	0
	-
	100
	-
	-
	82
	-
	93

	Criterion 6. Requirements for transit of wastes 
(8 countries)
	52
	0
	100
	75
	6
	0
	-
	100
	-
	-
	100
	-
	94

	Criterion 7. Illegal traffic (10 countries)
	38
	21
	86
	36
	14
	14
	0
	42
	14
	-
	-
	71
	79

	Per all criteria 
	50
	24
	68
	63
	21
	2
	-
	74
	-
	-
	-
	-
	86


Comments for the table «Assessment of introduction per all criteria»: 

* "-" –level was not assessed due to lack of information for the assessment criteria. 

1 Abkhori Madjlisi Oli – translation into English means Bulletin of Madjlisi Oli (Parliament)


� "Yes" - introduced (1 point), "No" - not introduced (0 points), "Yes-" - introduced частично (0,5 point)


1
PAGE  
2

