
Basel Convention 2002
Country Fact Sheet 2006
Republic of Moldova
	Status of Ratifications:
	

	Party to the Basel Convention:
	02.07.1998 (a)

	Amendment to the Basel Convention:
	-

	Basel protocol on Liability and Compensation:
	-

(Accession (a); Acceptance (A); Approval (AA); Formal confirmation (c); Ratification; Succession (d))

	Competent Authority

	Focal Point

	Ministry of Ecology and Natural Resources, Constructions and Territorial development of the Republic of Moldova

9, Cosmonautilor Str., Chisinau MD 2005

Republic of Moldova

Tel.: (373-22) 20-4527

Fax: (373-22) 22-68 58

E-mail: tugui@mediu.moldova.md

Website: www.moldova.md/ro/government/
	State Ecological Inspection

9, Cosmonautilor Str., Chisinau MD 2005

Republic of Moldova

Tel.: (373-22) 22-69-41

Fax: (373-22) 22-69-15

E-mail: ies@mediu.moldova.md

	National Definition
	National definition of waste used for the purpose of transboundary movements of waste exists in Republic of Moldova.

Waste - are substances, materials or objects from Statistical classificatory of waste, which the holder or producer discards or intends or required to discard disposed through disposal.

There is no national definition of hazardous waste used for the purpose of transboundary movements of waste in Republic of Moldova.

Definition form EU Directives is used.

Hazardous waste - waste which has one or more of the properties listed in List A (Annex 1 to Regulation on the control of transboundary movements of waste and their disposal).

There are no wastes defined as, or considered to be hazardous wastes by national legislation in accordance with Art. 1, para 1(b) of the Basel Convention.

Republic of Moldova requires special consideration for the following waste(s) when subjected to transboundary movement:

The Governmental Decisions nr. 637 form 27 May 2003 on the control on transboundary movement of waste and their disposal required permission for the transboundary movement of any kind of waste.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

Republic of Moldova is in a preparatory process of implementing the amendment to the Basel Convention (Decision III/1).

	
	Restrictions on export for final disposal

Republic of Moldova has no restrictions on the export of hazardous wastes and other wastes for final disposal.

	
	Restrictions on export for recovery

Republic of Moldova has no restrictions on the export of hazardous wastes and other wastes for recovery.

	
	Restrictions on import for final disposal

Republic of Moldova restricts the import of hazardous wastes and other wastes for final disposal. Law on Environmental Protection, which prohibits the introduction of all kinds of waste. The Framework of the Law on Environmental Protection, art. 73 "There are prohibited the introduction of waste and the residuals of any nature, crude or in processing state, due to temporary stoke, deposit, processing, spreading on ground, water or their destruction. Customs authorities are obliged to control and to be responsible for applying of present article concerning import and transportation of waste and the residuals of any nature on the territory of the Republic of Moldova." A similar article is included in the range of other laws concerning wastes.

	
	Restrictions on import for recovery

Republic of Moldova restricts the import of hazardous wastes and other wastes for recovery.

Law on Environmental Protection, which prohibits the introduction of all kinds of waste. The Framework of the Law on Environmental Protection, art. 73 "There are prohibited the introduction of waste and the residuals of any nature, crude or in processing state, due to temporary stoke, deposit, processing, spreading on ground, water or their destruction. Customs authorities are obliged to control and to be responsible for applying of present article concerning import and transportation of waste and the residuals of any nature on the territory of the Republic of Moldova." A similar article is included in the range of other laws concerning wastes.

New amendments for the Environmental Protection Law, nr 1515 – XII from 16 June 1993. According to new amendment of the article 73, it is allowed to import the paper waste, mentioned in the annex, for utilization at the existing factory in the country. Therefore it is allowed to import paper waste for recovery. The following categories of paper are included in the annex to the Low on Environmental Protection:

Cod
Name of the goods

4707-
Waste and scrap of paper or paperboard

4707 10 000
- of unbleached kraft paper or paperboard or corrugated paper or paperboard

4707 20 000
- of other papers or paperboard, made mainly of bleached chemical pulp, not colored in the mass

4707 30
- of papers or paperboard made mainly of mechanical pulp (for example, newspaper, journals and similar printed matter)

4707 30 100
- obtained from old or unsold newspapers, magazines, phone books, and other newsprint.

It should be mentioned also that the same amendment was introduced in the article 20 of the Low on production and domestic waste, nr.1347-XIII from 9 October 1997.

	
	Restrictions on transit
Republic of Moldova restricts the transit of hazardous wastes and other wastes.

Law on Environmental Protection, which prohibits the introduction of all kinds of waste. The Framework of the Law on Environmental Protection, art. 73 "There are prohibited the introduction of waste and the residuals of any nature, crude or in processing state, due to temporary stoke, deposit, processing, spreading on ground, water or their destruction. Customs authorities are obliged to control and to be responsible for applying of present article concerning import and transportation of waste and the residuals of any nature on the territory of the Republic of Moldova." A similar article is included in the range of other laws concerning wastes.

	Reduction and/or Elimination of Hazardous Waste Generation
	National strategies/policies
National Program for Waste Utilization, the principles of which are:

To prevent the generation of waste and reduce its harmfulness;

Waste materials should be reused, recycled or recovered, or used as a source of energy; and

Waste should be disposed of safely (by incineration or in landfill sites).

	
	Legislation, regulations and guidelines

The Law nr. 1515-XII of 16.06.93 on Environmental Protection;

The Law nr. 1236-XIII of 3.07.97 on Regime of Harmful Substances and Products;

The Law nr. 1347-XIII of 9.10.97 on Waste of Production and Consumption; and

Guidelines "ABC of waste".

	
	Economic instruments/ initiatives
Payments for Environmental Pollution, including waste disposal, Law No. 1540-XIII of 25.02.1998 on payment for environmental pollution, based on the principle "polluter pays."

	
	Measures taken by industries/waste generators
In accordance to the national legislation, the industry/waste generator are obliged to use cleaner technologies; take in evidence all waste; use waste without any risk; and ensure waste disposal and recovery on the basis of the contract between economical agents and respective license owner etc.

	Transboundary Movement Reduction Measures
	National strategies/policies
One of the aims of the National Waste Management Program is to exclude or/and minimize hazardous raw materials from technological process in order to reduce hazardous waste generation.

Environmental standards/criteria to be met by the hazardous wastes and other wastes generators to reduce or/and to eliminate generation of hazardous wastes and other wastes. At 1 November 1998 the Republic of Moldova adopted the international standards ISO 14001, ISO 14004, ISO 14010, ISO 14011, ISO 14012 and ISO 14000.

	
	Legislation, regulations and guidelines
The project Regulation on waste is under preparation, which will include the measures for hazardous waste reduction.

	
	Economic instruments/ initiatives
The tax for the generation of hazardous waste is approximately 20 times higher than the one for non-toxic waste.

	
	Measures taken by industries/waste generators
Process control and recycling/recovery to reduce and/or eliminate generation of hazardous wastes and other wastes by waste generators;

The initiative of municipal waste recycling by separate collection in Chisinau city;

Extraction of mercury from luminescent lamps is undertaken at the Tighina’s plant;

Recycling of metal scrap of Ribnita Metallurgical plant; and

SA Metall Feros collected and exported used accumulators .

	
	Others
Different kind of measures to reduce/ and/or eliminate generation of hazardous wastes and other wastes are included in the National Program of Wastes Utilization, which is currently being implemented by the Government.

	Disposal/

Recovery Facilities
	Disposal facilities

· Ltd Raut, district Balti; Landfill for galvanic wastes storage; D5

· Ltd Alfa, Chisinau; Storage for galvanic wastes; D5

· Vulcanesti; Landfill pesticides; D5

· Nowadays are under implementation Governmental Decisions on centralized pesticides storages in 37 districts. ; Pesticides; D15

As a result of a Government initiative, to date about 1700 tones of obsolete pesticides have been repackaged and stored in 21 centralized stores. The Government expects by the end of 2006 to finish the job and to repackage all obsolete pesticides in 28 centralized storages. The total amount of pesticides is now estimated to be 3000 tones.

Further information could be obtained from:

Ministry of Ecology and Natural Resources

Ministry of Agriculture and Food Industry

	
	Recovery/recycling/re-use facilities

No facilities available

	Bilateral, Multilateral or Regional Agreements
	· Multilateral; Commonwealth of Independent States; 16.05.1997 -; Agreement on the Monitoring of Transboundary Shipments of Hazardous and Other Wastes

	Technical Assistance and Training Available
	The Republic of Moldova is Part of Basel Convention since 1998. During that period of time the country has not received any assistance in the field of convention implementation. The framework for the control of transboundary movements of waste was established by MERN staff, composed from one person, which is responsible for all waste management problems, including Basel Convention.

	Data on the Generation and Transboundary Movements of Hazardous Wastes and Other wastes in 2006 (as reported)
	Quantities

(in metric tons)

	Generation
	Amount of hazardous wastes generated under Art. 1(1)a (Annex I: Y1-Y45) of BC
	7,426

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	

	
	Total amount of hazardous wastes generated
	7,426

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	321,615

	Export
	Amount of hazardous wastes exported
	598

	
	Amount of other wastes exported
	0

	Import
	Amount of hazardous wastes imported
	0

	
	Amount of other wastes imported
	0

