
Basel Convention 2002
Country Fact Sheet 2006
Romania
	Status of Ratifications:
	

	Party to the Basel Convention:
	27.02.1991 (a)

	Amendment to the Basel Convention:
	17.07.2002 (A)

	Basel protocol on Liability and Compensation:
	-

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

	Competent Authority

	Focal Point

	Ministry of Environment and Waters Management
12 Libertatii Avenue, Sector 5, Bucharest

151 Lacul Morii Street, sector 6, Bucharest , cod 060841

Tel.: (40-21) 316.02.98; (40-21) 207.11.01 / 207.11.02

Fax: (40-21) 316 02 98; (40-21) 207.11.03

E-mail: elena.dumitru@mmediu.ro;
 presedinte@anpm.ro

Website: www.mmediu.ro; www.anpm.ro
	Ministry of Environment and Waters Management

12 Libertatii Avenue, Sector 5, Bucharest

Tel.: (40-1) 316 0298

Fax: (40-1) 316 02 98

E-mail: elena.dumitru@mmediu.ro
Website: www.mmediu.ro

	National Definition
	There is no national definition of waste used for the purpose of transboundary movements of waste in Romania.

In Romania there is no national definition of waste used specially for the purposes of transboundary movements. The definition of waste from the Emergency Ordinance 78/2000 for the Waste Regime approved with modifications by Law 426/2001, modified and completed by Emergency Ordinance no.61/2006 and is generally based on the relevant definitions of the Basel Convention and the pertinent EU Directives. A definition of wastes and residues is contained in the Government Decision dealing with import of wastes of every description. This covers any materials having no value for use, and household wastes.

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

In Romania there is no national definition of hazardous waste used specially for the purposes of transboundary movements (see 2 a). The Basel Convention definition of the hazardous waste is used.

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.

In Romania there are no wastes other than those pursuant to Art. 1 (1)a and/or Art. 1 (1)b of the Basel Convention that require special consideration when subjected to transboundary movement.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

The amendment to the Basel Convention (Decision III/1) has been implemented in Romania.

Romania ratified the Amendment and the Annexes VIII and IX of the Basel Convention through the Law 265/2002.

	
	Restrictions on export for final disposal

Romania restricts the export of hazardous wastes and other wastes for final disposal.

Emergency Governmental Ordinance 195/2005 on environmental protection, approved by Law 265/2006.

According to art. 32 point 4 of the Emergency Government Ordinance no. 195 / 2005 approved by Law no. 265/2006, the export and transit of hazardous wastes may take place in accordance with agreements to which Romania is a party. In case of export, the responsible operator must ensure that international obligations are observed and that the consent of the recipient country has been obtained.

	
	Restrictions on export for recovery

Romania restricts the export of hazardous wastes and other wastes for recovery.

Emergency Governmental Ordinance 195/2005 on environmental protection, approved by Law 265/2006.

According to art. 32 point 4 of the Emergency Government Ordinance no. 195 / 2005 approved by Law no. 265/2006, the export and transit of hazardous wastes may take place in accordance with agreements to which Romania is a party. In case of export, the responsible operator must ensure that international obligations are observed and that the consent of the recipient country has been obtained.

	
	Restrictions on import for final disposal

Romania restricts the import of hazardous wastes and other wastes for final disposal. In accordance to art. 32 (1) of the Emergency Ordinance no.195/2005 on Environmental Protection approved by Law 265/2006, the import of any kind of wastes for final disposal is prohibited. In accordance to art.32 of the Emergency Ordinance no.78/2000 for the Waste Regime approved with modifications by Law 426/2001, modified and completed by Emergency Ordinance no.61/2006 the import of any kind of wastes for final disposal is prohibited until the finalizing the transition period obtained for waste landfill by the Treaty concerning Romania adherence to EU.

Romania has obtained transition periods for the implementation of the Shipment Regulation:

1. Romania reconsiders its position presented in Position Paper CONF-RO 37/01 and requests a transition period until 31 December 2015, for the notification to the competent authorities of all shipments to Romania of waste for recovery listed in Annex II to Regulation (EEC) No 259/93, according to Articles 6, 7 and 8 of the Regulation.

2. By way of derogation from Article 7(4) of Regulation (EEC) No 259/93, Romania requests to object, by the competent authorities, to shipments of waste for recovery, listed in Annexes II, III and IV of the Regulation and shipments of waste for recovery unlisted in those Annexes, destined for a facility benefiting from a temporary derogation from certain provisions of Directive 96/61/EC concerning integrated pollution prevention and control (IPPC), of Directive 2001/80/EC on the limitation of emissions of certain pollutants into the air from large combustion plants (LCP) and of Directive 2000/76/EC on incineration of waste, during the period in which the temporary derogation is applied to the facility of destination.

3. By way of derogation from Article 7(4) of Regulation (EEC) no. 259/93, until 31 December 2011, Romania, by the competent authorities, requests the possibility to raise objections to shipments to Romania for recovery of the following wastes according to the provisions of Article 4(3) of the Regulation. Such shipments should be subject to Article 10 of the Regulation.

	
	Restrictions on import for recovery

Romania restricts the import of hazardous wastes and other wastes for recovery.

In accordance to art. 32 (2) of the Emergency Ordinance no.195/2005 on Environmental Protection approved by Law 265/2006 the import of waste for recovery is permitted in accordance with regulations imposed by norms proposed by the central environmental protection authority and approved by the Government, in compliance with Treaty concerning Romania adherence to EU, according Law no.157/2005.

Romania has obtained transition periods for the implementation of the Shipment Regulation:

1. Romania reconsiders its position presented in Position Paper CONF-RO 37/01 and requests a transition period until 31 December 2015, for the notification to the competent authorities of all shipments to Romania of waste for recovery listed in Annex II to Regulation (EEC) No 259/1993 regarding shipments of waste, according to Articles 6, 7 and 8 of the Regulation.

2. By way of derogation from Article 7(4) of Regulation (EEC) No 259/93, Romania requests to object, by the competent authorities, to shipments of waste for recovery, listed in Annexes II, III and IV of the Regulation and shipments of waste for recovery unlisted in those Annexes, destined for a facility benefiting from a temporary derogation from certain provisions of Directive 96/61/EC concerning integrated pollution prevention and control (IPPC), of Directive 2001/80/EC on the limitation of emissions of certain pollutants into the air from large combustion plants (LCP) and of Directive 2000/76/EC on incineration of waste, during the period in which the temporary derogation is applied to the facility of destination.

3. Until 31 December 2011, Romania, by the competent authorities, requests the possibility to raise objections to shipments to Romania for recovery of the following wastes according to the provisions of Article 4(3) of the Regulation. Such shipments should be subject to Article 10 of the Regulation.

	
	Restrictions on transit
Romania has no restrictions on the transit of hazardous wastes and other wastes.

According to art. 32(3) of the Emergency Ordinance no.195/2005 on Environmental Protection approved by Law 265/2006, the export and transit of any wastes may take place in accordance with agreements to which Romania is a party. In case of export, the responsible operator must ensure that international obligations are observed and that the consent of the recipient country has been obtained.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
The Emergency Ordinance no. 78 / 2000 on Waste regime approved with modifications by Law 426/2001, modified and completed by Emergency Ordinance no.61/2006. In accordance with art. 8 of this Emergency Ordinance the national competent authority was elaborated Plans for management of wastes.

In accordance with art. 19 (2) of the Emergency Ordinance no. 78/2000 modified and completed by Law 426/2001 and Emergency Ordinance no.61/2006, producers of wastes shall adopt technologies and solutions for reduction and elimination of generation of wastes.

	
	Legislation, regulations and guidelines

In accordance with art. 54 of the Emergency Ordinance no. 78 / 2000, approved with modifications by Law 426/2001, modified and completed by Emergency Ordinance no.61/2006, by Governmental Decisions, at proposal of national competent authority are regulated: different ways of management for waste categories existed in this ordinance, functional conditions of waste treatment and disposal plant, conditions of waste shipment, conditions of waste import/export/transit and other aspect which can appear in waste management activity.

The Governmental Decision no. 173 / 2000 on regulation of PCB and similar compounds modify by Governmental Decision no. 291/2005.

The Governmental Decision 662/2001 on waste oils modify by Governmental Decision no 441/2002.

The Governmental Decision 1057 on used batteries and accumulators was adopted on 18th October 2001.

The Governmental Decision 128/2002 on waste incineration modify by Governmental Decision no. 268/2005.

The Governmental Decision no. 349/2005 which repealed the Governmental Decision 162/2002 on landfill of waste.

The Governmental Decision 856/2002 regarding waste lists and inventory of waste (transposition of the New European Waste Catalogue).

	
	Economic instruments/ initiatives
Economic instruments for reduction and elimination of generation of wastes are in preparation. These economic instruments shall be in relationships with provisions of the Emergency Governmental Ordinance no.196/2005 on Environmental Found approved by Law no. 105/2006.

	Transboundary Movement Reduction Measures
	National strategies/policies
The Emergency Ordinance no. 78 / 2000 on Waste regime, approved with modifications by Law 426/2001, modified and completed by Emergency Ordinance no.61/2006. In accordance with art. 8 of this Emergency Ordinance the national competent authority was elaborated Plans for management of wastes.

The National Strategy for Waste Management and the National Plan were elaborated in 2002 and approved by Governmental Decision no. 1470/2004.

In accordance with art. 19 (2) of the Emergency Ordinance no. 78/2000 modified and completed by Emergency Ordinance no.61/2006, producers of wastes shall adopt technologies and solutions for reduction and elimination of generation of wastes.

	
	Legislation, regulations and guidelines
In accordance with art. 54 of the Emergency Ordinance no. 78 / 2000, approved with modifications by Law 426/2001, modified and completed by Emergency Ordinance no.61/2006, by Governmental Decisions, at proposal of national competent authority are regulated: different ways of management for waste categories existed in this ordinance, functional conditions of waste treatment and disposal plant, conditions of waste shipment, conditions of waste import/export/transit and other aspect whish can appear in waste management activity.

The Governmental Decision no. 173 / 2000 on regulation of PCB and similar compounds modify by Governmental Decision no. 291/2005.

The Governmental Decision 662/2001 on waste oils modify by Governmental Decision no 441/2002.

The Governmental Decision 1057 on used batteries and accumulators was adopted on 18th October 2001.

The Governmental Decision 128/2002 on waste incineration modify by Governmental Decision no. 268/2005.

The Governmental Decision no. 349/2005 on landfill of waste which repealed the Governmental Decision 162/2002.

The Governmental Decision 856/2002 regarding waste lists and inventory of waste (transposition of the New European Waste Catalogue).

	
	Economic instruments/ initiatives
Economic instruments for reduction and elimination of generation of wastes are in preparation. These economic instruments shall be in relationships with provisions of the Emergency Governmental Ordinance no.196/2005 on Environmental Found approved by Law no. 105/2006.

	Disposal/

Recovery Facilities
	Disposal facilities

· Pro Air Clean TimisoaraAddress: str. Sulina nr.6B, Timisoara, Tel. +40/256/306018, fax +40/256/290918, e-mail: proairclean@xnet.ro; Incineration of wastes; D 10

· S.C. Mondeco S.R.L.Address: str.22 Decembrie nr.27A, SuceavaTel/ fax:+40/230/524275,; Incineration of wastes; D 10

· S.C. Ecofire ConstantaAddress: str. Badea Cartan nr.3, Constanta, Tel. +40/241/692121; Incineration of wastes; D 10

· S.C. If Tehnologii Cluj NapocaAddress: Bd. Muncii, nr. 16, Cluj Napoca, Tel. +40/264/415268; Incineration of wastes; D 10

· SNP Petrom Refinery Arpechim, Pitesti; Incineration of wastes; D 10
There are also 47 landfills for hazardous wastes which are not complying with European Directive 1999/31/CE, owned by companies that generate hazardous wastes.

According with the provisions of the implementation plan for Directive 199931/CE, these 47 landfills will cease activity until 31 December 2006.

Further information could be obtained from:

Ministry of Environment and Water Management

National Environment Protection Agency

	
	Recovery/recycling/re-use facilities

· SC Metanef SA – Neferal SA, Calea Floreasca, 91 – 111, Sector 5, Bucharest; Recovery of lead batteries; R4

· Lafarge Romcim S.A. – Hoghiz Brasov; Ovens for the combustion of the cement clinker.; R1

· Lafarge Romcim S.A. - Medgidia; Ovens for the combustion of the cement clinker.; R1

· Holcim S.A. - Campulung; Rotary ovens for the combustion of the cement clinker (3 ovens); R1

· Carpatcement Heidelberg Cement Group; Ovens for the combustion of the cement clinker (3 ovens); R1

	Bilateral, Multilateral or Regional Agreements
	· No agreements

	Technical Assistance and Training Available
	· ICIM National Institute for Environmental Research

	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
	1,052,815

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

	
	Total amount of hazardous wastes generated
	1,052,815

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	5,362,443

	Export
	Amount of hazardous wastes exported
	1,203

	
	Amount of other wastes exported
	0

	Import
	Amount of hazardous wastes imported
	0

	
	Amount of other wastes imported
	0

