Republic of Moldova
Follow up to the Decision IX/3 on the Strategic Plan and new strategic framework
With reference to the letter of the Executive Secretary of the Basel Convention dated of 17 December 2008 concerning the decision on the Strategic Plan and a new Strategic Framework adopted by the Conference of the Parties of the Basel Convention, we would like to inform you of the following:

1. Nomination of contact person:

First of all we would like to inform you that the Republic of Moldova nominates Mr. Mihai Iftodi as the contact person to facilitate liaison with the Secretariat in the review of the Strategic Plan. Mr. Mihai Iftodi is Focal Point of the Basel Convention, Head of the Division of Environment Pollution Prevention of the Ministry of Ecology and Natural Resources. Please find below his contact details:
Mr. Mihai Iftodi

Head

Focal Point of the Basel Convention

Division of Environment Pollution Prevention

Ministry of Ecology and Natural Resources

Address: 9, Cosmonautilor St., MD-2005,

Chisinau, Republic of Moldova.

Tel.: (373 22) 20 45 25
Fax: (373 22) 22 68 58

E-mail: iftodi@mediu.gov.md

2. Information on implementation of the Strategic Plan:
Preamble:

The Republic of Moldova accessed to the Basel Convention on the control of transboundary movements of hazardous waste and their disposal in 1998, based on Parliament Decree on Accession of the Republic of Moldova to the Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal, No. 1599-XIII of 10 March 1998.
In conformity with national legislation the Ministry of Ecology and Natural Resources (MENR) is the national competent authority.

The Focal Point to the Basel Convention is Head of the Division of Environment Pollution Prevention from the Ministry of Ecology and Natural Resources.
Main Legal Framework related to management of wastes, which has been approved before adoption of the Strategic Plan is as follows:

· the Law on the Environment Protection, No. 1515-XII of 16 June 1993
· the Law on Production and Domestic Wastes, No 1347-XIII of 9 October 1997
· the Law on Regime of Harmful Products and Substances, No. 1236-XIII of 3 July 1997
· the Law on the Payment for Pollution of the Environment, No. 1540-XIII of 25 February 1998

· the Government Decision on Approval of the Programme on Production and Domestic Wastes Management, No. 606 of 28 June 2000
· the Government Decision on Approval of the Measures for Centralizing Storage and Disposal of Obsolete Unused and Prohibited Pesticides, No. 30 of 15 January 2001 etc.
It is necessary to mention, also, that the guideline “ABC of waste” has been elaborated published and distributed in 2000.

Implementation of activities during short period (2002-2004)
The following legal acts have been approved in goals to establish a mechanism of implementation of the Basel Convention and to prevent an illegal traffic of wastes:

· The Government Decision on the Control of Transboundary Movement of Waste and Their Disposal, No. 637 of 27 May 2003. It is necessary to mention, also, that the List of Categories of Hazardous Wastes and Regulation on the Control of Transboundary Movement of Waste and Their Disposal have been approved by the above-mentioned Decision of the Government.
· In goals to ensure the implementation of the above-mentioned Decision of the Government, the Instruction for completing the form for the notification and Instruction for completing the form for the wastes movement have been approved by the Order of the Minister of Ecology and Natural Resources, No. 233 of 10 November 2003.
Recognizing importance to protect human health and the environment from persistent organic pollutants (POPs) as well as to eliminate the POPs stockpiles the following measures have been effectuated in the Republic of Moldova during the period 2002-2004:

· the Protocol on Persistent Organic Pollutants to the Convention on the Long-range Transboundary Air Pollution has been ratified by the Law No. 1018-XV of 25 April 2002
· the Stockholm Convention on Persistent Organic Pollutants has been ratified by the Law No. 40-XV of 19 February 2004

· the National Strategy on Reduction and Elimination of Persistent Organic Pollutants has been approved by the Government Decision No.1155 of 20 October 2004
· the National Plan of Implementation of the Stockholm Convention on Persistent Organic Pollutants has been approved by the Government Decision No.1155 of 20 October 2004.
Taking into account the above-mentioned, the Republic of Moldova has developed the main legislation, strategies and programmes on waste prevention and minimization in accordance with provisions of the Strategic Plan of the Basel Convention and other MEAs.
Also, the Republic of Moldova has established:

· the mechanism of implementation of the Basel Convention and prevention of illegal traffic of wastes

· the national waste inventory and reporting system.

Implementation of activities during period 2005-2009
In the period 2005-2009 the Republic of Moldova has continued the activities on strengthening legal and regulatory framework related to management of wastes. The following acts have been developed and approved:
· The Government Decision on the Approval of Concept on Sanitation of Localities of the Republic of Moldova, No. 486 of 2 May 2007.

· The Government Decision on the Approval of National Program on Ensuring of Environmental Safety for year 2007 - 2015, No. 304 of 17 March 2007.
· The Law on Acceptance of Amendment to the Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal, including Annex VII has been approved by the Parliament of the Republic of Moldova (No. 205-XVI of 9 October 2008).
· The Government Decision on Approval of the Regulation on Polychlorinated Biphenyls (PCBs), No. 81 of 2 February 2009 and others acts.
It is necessary to mention, also, that:

· the strategic directions on management of wastes have been included in the National Development Strategy for 2008 – 2011, approved by the Law No. 295-XVI of 21 December 2007
· the activity on elaboration of new Strategy on Management of Wastes has included in the Action Plan of the Implementation of the National Development Strategy for 2008 – 2011, approved by the Government Decision No. 191 of 25 February 2008.
The activities on strengthening legal and regulatory framework are continued. Actually the draft new Law on Management of Wastes has elaborated. It is harmonized to the new European Union Directive 2008/98/EC on waste.
Some activities on reduction and elimination of hazardous wastes and residues
· The repackaging and centralized storage of 3350 tons of obsolete pesticides has been realized in 2005 – 2007.
· 2226 tons of toxic chemicals were shipped in 2006-2008 to France and disposed of in TREDI S.A facilities, including:
· in energy sector, 18660 obsolete power capacitors containing polychlorinated biphenyls (PCB) have been dismantled and eliminated from high voltage transformer substations. The total weight of such wastes reaches 934 tons.
· 1292 tons of pesticides from agricultural sector have been eliminated from 13 centralized warehouses (Telenesti, Straseni, Hincesti, Niporeni, Floresti, Soldanesti, Briceni, Riscani, Stefan-Voda, Vulcanesti and Cimislia districts). Thus, one third of country territory has been cleaned up of POP contaminated wastes.
These activities have been financed by the Global Environmental Facility (GEF) in the framework of the Stockholm Convention. At the same time realization of these activities has contributed to the implementation of the Strategic Plan of the Basel Convention.

3. Some our comments on the developments and obstacles in the implementation of the existing Strategic Plan is as following:

The Republic of Moldova considers that existing Strategic Plan is the important mechanism to support the implementation of Basel Convention. It assisted Parties to the Basel Convention in several fields, for example: through development of technical guidelines, manuals and other documents; effectuation of workshops etc.

Obviously, those during the past years the Secretariat of the Basel Convention, the Basel Convention Regional Centers and Parties to the Basel Convention have taken some activities in accordance with the key fields identified in the Strategic Plan.
At the same time we consider that the main problem and obstacle related to existing Strategic Plan is lack of adequately and sustainable financial mechanism to support developing countries and countries with economy in transition to implement the Basel Convention and its Strategic Plan as well as to ensure realization of role and tasks of the Basel Convention Regional Centers.
Capacities of developing countries and countries with economy in transition to implement Basel Convention and Strategic Plan are insufficient.
The Republic of Moldova acknowledges that resource mobilization should be seen as a very important element in consideration of new strategic framework to the Basel Convention and reinforces commitment to taking an active and comprehensive approach to resource mobilization.
In our view a new strategic framework should be realistic and based:
· on strengthened financial mechanism and directed to support developing countries and countries with economy in transition to strengthen their capacity and implement the Basel Convention.
· on enhanced cooperation and coordination among the Basel, Stockholm and Rotterdam Conventions as well as SAICM
· on paying more attention to new types of wastes such as: end-of life materials, packing wastes, e-wastes, obsolete automobiles, obsolete pesticides and others.
 ************[image: image1.png]

PAGE
3

