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

	Party to the Basel Convention:
	03.06.2003 (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 Environment Protection of the Republic of Kazakhstan

g. Astana, avenue of the Victory, 31

Republic of Kazakhstan

tel.: 7-(317) 259-19-39

fax: 7-(317) 259-19-73

e-mail.: a_bragin@nature.kz

website: http://www.nature.kz
	Director of the Department of normative-legal provision and international cooperation

Astana city, Levobereje, the House Ministry

Republic of Kazakhstan

tel.: 7 (317) 259-19-39

fax: 7 (317) 259-19-73

e-mail.: a_bragin@nature.kz

website: http:// www.nature.kz

	National Definition
	The national definition of waste to be used for the purpose of transboundary movements of waste is being prepared.

The Determination wastes in legislation of the Republic Kazakhstan differs from accepted Basel convention and does not answer the purpose of the supervision and trans limit of transportation wastes i.e. on Basel convention "waste - a material or subjects, which delete, are intended to removing or subjects to removing in accordance with positions national legislation" .

According to acting Law of the Republic Kazakhstan "About protection of environment" st.1 (with change, contributed Law RK from 24.12.98; from 11.05.99 N 381-1; from 29.11.99 N 488-1;from 04.06.01 N 205-11; from 24.12.01 N 276-11; from 09.08.02 N 346-11; from 25.05.04. N 553-II; from 09.12.04 N 8-111; from 20.12.04 N 13-111; from 15.04.05 N 45-111, from 08.07. 05 7l-III from 10.01.06 116-III from 31.01.06 125-III):

the waste production - a remainder cheese, material, chemical join, formed at production of the product, execution of other technological functioning and forfeited completely or partly source consumer characteristic required for using in corresponding to production, including man-caused mineral formation and waste agricultural production; (ZRK "About protection of environment).

In ditto time, sphere of the action separate item Law "About protection of environment" provides supervision for ecological motivated way of the export, import and removing dangerous and the other wastes (the item 60 - 60-4 ZRK "About protection of environment" (with change, contributed Law RK from 24.12.98; from 11.05.99 N 381-1; from 29.11.99 N 488-1;from 04.06.01 N 205-11; from 24.12.01 N 276-II; from 09.08.02 N 346-II; from 25.05.04 N 553-II; from 09.12.04 N 8-III; from 20.12.04 N 13-III; from 15.04.05 N 45-III, from 08.07. 05 71-III from 10.01.06 116-III from 31.01.06 125-III).

Necessary to note that at present Environment protection Ministry is designed Ecological Code, which passes the procedure of consideration in Parliament RK. In represented Parliament to editing determination "waste production" greatly approximate to positions Basel Convince that is to say in editing of the Ecological Code looks as follows:

"waste production and consumptions (waste) - any material, material and, subjects, formed as a result anthropogenic to activity, not subjecting to further use in place of the formation, from which their owner disposes, has an intention or must dispose"

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

The Determination of the dangerous waste in acting legislation differs from accepted Basel Convention According to st.1 on Basel dangerous waste, first of all, are object translimit transportation or subjects to the translimit to transportation.

While in accordance with acting Law of the Republic Kazakhstan "About environment protection" st.1 (with change, contributed Law RK from 24.12.98; from 11.05.99 N 381-1; from 29.11.99 N 488-1; from 04.06.01 N 205-II; from 24.12.01 N 276-II; from 09.08.02 N 346-II; from 25.05.04 N 553-II; from 09.12.04 N 8-III; from 20.12.04 N 13-III; from 15.04.05 N 45-III, from 08.07.05 7l-III from 10.01.06 116-III from 31.01.06 125-III):

the dangerous waste - a waste, containing bad material and possessing dangerous characteristic (toxicity, explosive risk, fire risk, high reactionary ability), or which can represent the danger for health of the person and environment by itself or when entering in interaction with the other material.

In editing of the Ecological Code:

"waste dangerous - a waste, which contains the bad material, possessing dangerous characteristic (toxicity, explosive risk, fire risk, high reactionary ability), or which can represent direct or potential danger for environment and health of the person by itself or when entering in contact with the other material".

Thereby, taking the editorial adjustments of the determination "dangerous wastes" drawing near positions national legislation to positions Basel convention at present is not planned".

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.

The Groups controlled wastes, specified in Item 311. "Transboundary transportation wastes of' Ecological Code, residing on stage of consideration in Parliament RK, identical group, specified in Application 1 Basel convention, with the exclusion of wastes, possessing some characteristic, transferred in application III Basel convention Kazakhstan possesses the significant resource to oils, natural gas, coal, iron ore, manganese, ore of chromium, nickel, cobalt, honeys, molybdenum, lead, zinc, bauxite, gild and Uranus. The Industrial sector Kazakhstan rests in mining and processing these natural wealth and also on increasing development of the machine-building sector, specialize in building equipments, ore-mining of the equipment, machine building and agricultural equipment. Each of specified branches, including heat-and-power engineering, is a source enormous amount wastes.

The Problems of the environment pollution ion particularly serious around town and industrial centre, where acting blanker of the sewages are solved not on all amounts, in the same way either as problems solid everyday wastes.

Kazakhstan subject to air environment pollution ion, desertification, and soiling the water ambience.

The Problem of the nuclear waste also serious for Kazakhstan, since there is big amount perfected and under development uranium ore deposits, as well as because of nucleus test called on in East Kazakhstan.

There are problems with dug spare outdated on territory Kazakhstan pesticides and agricultural pesticide, exact amount which unknown.

The Much industrial wastes pertain to history i.e. dug as far back as past century. The Question about address with wastes in Kazakhstan has got its legislative development at the last years only. In this connection soph need to conduct get fat inventory and certification all industrial wastes with revision, what of them will be adjusted Basel Convention.

In Kazakhstan 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 not been implemented in Kazakhstan.

On given adjustment is forbidden any export intended for removing dangerous wastes from state, transferred in application Convince in the other country.

	
	Restrictions on export for final disposal

Kazakhstan is in a preparatory process to restrict the export of hazardous wastes and other wastes for final disposal.

In accordance with Statue 311. "Transboundary transportation wastes of' Ecological Code, residing on stage of consideration in Parliament RK:

"Is Forbidden export dangerous wastes in state-parties Basel convention and in developing countries, which within the framework of its legislation have forbidden whole import, or if there is basis to suppose that use these wastes will not be realized ecological motivated by image, as well as in regions further south than 60 degrees of the south width"

The restriction covers State-country Basel convention; The Developing countries; Regions further south than 60 degrees of the south width.

	
	Restrictions on export for recovery

Kazakhstan is in a preparatory process to restrict the export of hazardous wastes and other wastes for recovery.

The Order of the Minister of environment protection of the Republic of Kazakhstan from December 8 2005 33l-p are approved Rules of the referring dangerous wastes, be generated in process of activity physical and juridical persons, to concrete class of the dangers.

Information, which there is on export toxic wastes, is formed on unapproved Qualifier 1996 and requires the obligatory inventory and revision.

	
	Restrictions on import for final disposal

Kazakhstan restricts the import of hazardous wastes and other wastes for final disposal. In accordance with acting law of the Republic Kazakhstan "About environment protection" st.60mp.2 (with change, contributed Law RK from 24.12.98; from 11.05.99 N 381-1; from 29.11.99 N 488-1; from 04.06.01 N 205-II; from 24.12.01 N 276-II; from 09.08.02 N 346-II;.from 25.05.04 N 553-II; from 09.12.04 N 8-III; from 20.12.04 N 13-III; from 15.04.05 N 45-III, from 08.07.05 7l-III from 10.01.06 116-III from 31.01.06 125-III):

St. 60 Ecological requirements when referencing with wastes production and consumptions

2. Import for conversion, burial or keeping wastes in Republic Kazakhstan can be realized

only on special permit Government Republics Kazakhstan.

3. It Is Forbidden import to product, not having technologies for her (its) neutralize or salvaging after use.

4. The Ecological requirements when referencing with wastes, alongside with the present Law, are defined by legislation about wastes and other normative legal acts.

In accordance with Statue 311. "Transboundary transportation wastes of' Ecological Code, residing on stage of consideration in Parliament RK:

"import dangerous wastes on territory of the Republic Kazakhstan in purpose of their use (salvaging, conversions, recycling) and burial is realized on decision Government Republics Kazakhstan at presence of the positive conclusions state ecological and sanitary epidemiological expert operations".

There is in view of import in Republic Kazakhstan. In accordance with cl. 57 acting law of the Republic Kazakhstan "About environment protection". (with change, contributed Law RK from 24.12.98; from 11.05.99 N 381-1; from 29.11.99 N 488-1; from 04.06.01 N 205-II; from 24.12.01 N 276-II; from 09.08.02 N 346-II; from 25.05.04 N 553-II; from 09.12.04 N 8-III; from 20.12.04 N 13-III; from 15.04.05 N 45-III, from 08.07.05 7l-III from 10.01.06 116-III from 31.01.06 125-III): is forbidden import in Republic Kazakhstan in purpose of keeping or burial nuclear waste and material other state.

Also address is specified with potentially dangerous chemical and biological material (st. 58), prohibited import to product, not having technologies for her (its) neutralize or salvaging after use (st.60).

	
	Restrictions on import for recovery

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

In accordance with acting law of the Republic Kazakhstan "About environment protection" st.60 p.2. (with change, contributed Law RK from 24.12.98; from 11.05.99 N 3811; from 29.11.99 N 488-1; from 04.06.01 N 205-II; from 24.12.01 N 276-II; from 09.08.02 N 346-II; from 25.05.04 N 553-II; from 09.12.04 N 8-III; from 20.12.04 N 13-III; from 15.04.05 N 45-III, from 08.07.05 7l-III from 10.01.06 116-II1 from 31.01.06 125-III):

St. 60 Ecological requirements when referencing with wastes production and consumptions

2. Import for conversion, burial or keeping wastes in Republic Kazakhstan can be realized only on special permit Government Republics Kazakhstan.

3. It Is Forbidden import to product, not having technologies for her (its) neutralize or salvaging after use.

4. The Ecological requirements when referencing with wastes, alongside with the present Law, are defined by legislation about wastes and other normative legal acts.

In. accordance with Statue 311. "Transboundary transportation wastes of' Ecological Code, residing on stage of consideration in Parliament RK:

"import dangerous wastes on territory of the Republic Kazakhstan in purpose of their use

(salvaging, conversions, recycling) and burial is realized on decision Government Republics Kazakhstan at presence of the positive conclusions state ecological and sanitary epidemiological expert operations".

There is in view of import in Republic Kazakhstan.

	
	Restrictions on transit
Kazakhstan restricts the transit of hazardous wastes and other wastes.

In accordance with acting law of the Republic Kazakhstan "About environment protection" st.60 p.2. (with change, contributed Law RK from 24.12.98; from 11.05.99 N 381-1; from 29.11.99 N 488-1; from 04.06.01 N 205-II; from 24.12.01 N 276-II; from 09.08.02 N 346-II; from 25.05.04 N 553-II; from 09.12.04 N 8-III; from 20.12.04 N 13-III; from 15.04.05 N 45-III, from 08.07.05 71-III from 10.01.06 116-III from 31.01.06 125-III):

The Item 60-4. International transportation wastes International transportation wastes are realized in order, installed by Government of the Republic Kazakhstan.

Supervision for import (the export) wastes in Republic Kazakhstan is provided state organ, realizing border, transport and customs supervision, as well as accredited by organ in the field of environment protection and state organ sanitary-epidemiological service in accordance with legislation of the Republic Kazakhstan and international agreements, ratified by Republic Kazakhstan.

In accordance with Statue 286 "Transboundary displacement radioactive material and wastes radioactive material on territory of the Republic Kazakhstan" Ecological Code, residing on stage of consideration in Parliament RK:

" translimit displacement through state of the transit .must be realized at term of the execution that international obligations, which correspond to concrete used type of the transport" .

The restriction covers all countries.

Procedures of the supervision for translimit by movement wastes

Are they At present found on stage of the co-ordination "Rules of the realization of international transportation wastes", designed by Ministry of the transport and communications RK. providing procedure of the supervision for trans limit by movement wastes.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
At January 2003 on Security council under chairmanship Chapters state were considered questions to ecological safety and one of the main threats were named "history environment pollution ion" and progressing accumulation wastes production and consumptions.

In strategic plan of the development of the Republic Kazakhstan before 2030 (the Edict of the President of the Republic Kazakhstan from August 15 2003 N 1165) of one of the tasks in the field of environment protection cost(stand)s increasing a level use wastes: "For the reason reinforcements of the state supervision for accommodation and salvaging wastes, as well as reduction their bad influence on environment is provided: work out the united state approaches to decision of the problem wastes production and consumptions;

develop the managerial system a wastes on different level;

introduce the system of the collection, keeping and controlled salvaging everyday wastes on the whole territory of the republic;

develop the measures on development of the system of the monitoring vault wastes".

The Reduction of the volumes of the accumulations, liquidations and conversions industrial and everyday wastes are provided in Plan action on 2004-2006 on realization of the Concepts to ecological safety of the Republic Kazakhstan on 2004-2015, in Program" Environment protection of the Republic of Kazakhstan on 2005-2007" In Concepts of ecological safety of the Republic Kazakhstan on 2004-2015, which is approved by President of the Republic Kazakhstan (the Edict of the President of the Republic Kazakhstan from December 3 2003 1241) these questions are in detail considered and is intended way of their decision.

At present Program are realized on liquidations radioactive mould board extractive uranium industry and Program on liquidations ownerless oil and self-emission hydro geological of the bore holes.

	
	Legislation, regulations and guidelines

ZRK from June 26 1998 233-I "About national safety of the Republic Kazakhstan" is determined that in purpose of the provision to ecological safety, preventions radioactive, chemical environment pollution ion, bacteriological poisoning the territory of the country, uncontrolled import in Kazakhstan ecological dangerous technology, material and material is forbidden.

The Main legislative acts of the Republic Kazakhstan, adjusting relations in the field of wastes production and consumptions are laws "About environment protection" and "About depths and subsoil use ", but on nuclear waste by Law "About use the atomic energy".

Accepted Law of the Republic Kazakhstan from. June 24 1999 "About ratifications Convince about prohibition of the development, production, accumulations and using the chemical weapon and his (its) destruction", which was perfect in Paris January 13 1993

The Resolution Government Republics Kazakhstan from April 15 1996 439 are accepted rules "About prohibition of the use in Republic Kazakhstan ecological bad pesticides and order their burial" is forbidden use in Republic Kazakhstan highly toxic pesticides, possessing expressed cumulative, carcinogenic, mutagenic, teratogenic, amryo- and gonadotoxical characteristic and having ability be accumulated in plants, ground and water ambience .

The Resolution Government Republics Kazakhstan from April 28 1997 670 are approved Agreement on supervision for translimit by transportation dangerous and the other wastes, signed state - a participant Commonwealth Independent State (C.I.S.) of the April 12 1996 in city Moscow. Hereto agreement, founding on positions Basel convention, attached lists of the main groups' dangerous wastes and dangerous characteristic.

The Resolution Government Republics Kazakhstan from June 9 2000 N 878 is approved National plan action on hygiene environment of the Republic of Kazakhstan (with change, contributed by resolution Government RK from 12.09.03 N 922) , which is provided provision sanitary-epidemiological safety of ground and clear territory from everyday and production wastes.

The Law of the Republic Kazakhstan from July 15 1997 (with additions by change) "About environment protection" are entered ecological requirements to economic and other activity, including when referencing with wastes production and consumptions, to military and defense object, military activity,

"Sanitary-epidemiological requirements to collection, use, neutralization, transportation, keeping and burial wastes medical organization" (is Approved by order i.e. The Minister of the public health of the Republic Kazakhstan from January 13 2004 N 19) to wastes, depending on their class of the dangers, are presented different requirements on collection, temporary keeping and transportation. The Melange wastes different classes on all stages of their collection, keeping and transportation is forbidden.

The Rules of transportation dangerous wastes, including performing the cargo handlings.

The Order of the Minister of the transport and communication of the Republic Kazakhstan from February 172006 N 48.

"Rule of safe transportation radioactive material" (is Approved by Order of the Chairman of the Committee on atomic energy Ministry energy and mineral resource of the Republic Kazakhstan from September 3 2002 65).

The Item 2. The Rules are entered in action on territory of the Republic Kazakhstan as the main regulative document on transportation any type radioactive material by all means of transport (overland, water, air). The Requirements of the Rules on safety are binding on performance by all juridical persons, realizing activity in the field of transportation radioactive material in Kazakhstan, and serves as a reference for revising all acting normative document in this area.

In accordance with Roll NP A MOOS RK at present in act following NMD on wastes:

1. The Instruction on supervision for technical condition hydraulic engineering buildings of the drives wastes (the products) industrial enterprise Republics Kazakhstan;

2. The Instruction on realization of the state supervision for OOS from environment pollution ion industrial wastes enterprise RND 03.7.0.6.02-94) 09.12.1995r;

3. "Order of the standardization of the formation and accommodations wastes" in a part of the determination of the estimation of the influence on ground with provision for background concentration RND 03.1.0.3.01-96;

4. The Rules of the development physical and juridical persons project standard of the address with wastes and presentations them on statement in representative organ in the field of environment protection of the Republic of Kazakhstan".

5. The Methodical instructions on standardization of the volumes of the formation and accommodations wastes enrichments is blazed- concentrating enterprise RND 03.1.4.3.01-96;

6. The Methodical instructions on determination level environment pollution IOn component environment toxic material wastes production and consumptions RND 03.3.0.0.4.01-96.

7. The Managing normative documents. The Waste production and consumptions. The System of the normative requirements. RND 03.0.0.0.01-93.

8. Methodical instructions on estimation of the influence upon environment placed in drive production object, as well as stored under opened by sky of the products and material RND 03.3.04.01-95

9. Methodical instructions on supervision for translimit by transportation dangerous wastes and their accommodation (removing) RND 03.7.0.6.03-95

10. The Ecological requirements to items of keeping and burial nuclear waste.

14. The Qualifier toxic industrial wastes production enterprise RK RND 03.0.0.2.01-96 At period 2005-2006 is designed following documents:

The Methodical instructions on determination of the referring dangerous wastes be generated in process of activity physical and juridical persons to concrete class of the dangers (is approved by order of the Minister environment protection from December 08 2005 331-p);

The Rules of transportation dangerous wastes, including performing the cargo handlings (is approved by order of the Minister Ministry transport and communications RK February 17 2006 4103).

The Order of the Minister guard environment protection of the Republic of Kazakhstan from 23.05. 2006 163-P are approved "Methodical instructions on development physical and juridical persons project standard of the address with wastes and presentations them on statement in representative organ in the field of environment protection of the Republic of Kazakhstan" .

They Are Given effect order of the Minister environment protection ambiences of the Republic of Kazakhstan 162-p from 23 May 2006r. "Methodical instructions on filling the form of the passport wastes".

They Are Found on stage of the co-ordination "Rules of the realization of international transportation wastes", designed by Ministry of the transport and communications RK.

In Republic Kazakhstan are introduced international standards quality to product ISO9000 (662 enterprises) and managerial system environment IS014000. On condition on 01.12.2006 this system has introduced 32 enterprises that use natural resources.

	
	Economic instruments/ initiatives
One of the reasons of the significant annual increase solid wastes production, small volumes of their use in public facilities, is an imperfection legislative-legal basis in RK.

In Law RK "About environment protection" in s1,32 declarative is said about economic stimulation environment protection: In the other law about this is not mentioned. Practically, some measures of the stimulation do not be taken.

Legislation about depths waste mining enterprise or man-caused mineral formation are leveled to unexplored ore deposits useful fossilized and, accordingly, is provided bulky and long procedure on time of the registration license and signing contract on conversion wastes, preliminary undertaking the geological exploring spare.

Tax legislation is provided charging all type payments and taxes with ore deposits useful fossilized in analogy, economic practicability of the development which in over and over again above.

In accordance with Statue 95 "Economic stimulation of environment protection" Ecological Code, residing on stage of consideration in Parliament RK:

The Economic stimulation of the efficient realization enterprises that use natural resources action on environment protection is produced by means of measures, provided by legislative acts of the Republic of Kazakhstan.

Thereby, in acting legislation and designed Ecological Code encouraging measures for work on reduction wastes, their conversion, wasteless production carry only declarative nature.

	
	Measures taken by industries/waste generators
At present in area is realized only statistical account industrial and solid everyday wastes.

To realization of the programs in the field of address with wastes in 1998 - 2002 were attracted international organizations.

Environmental actions, directed on reduction of the negative influence upon environment wastes production and consumptions are enclosed in concept Umbellate project on component "Reduction industrial wastes in g.g. THE Mouth-Kamenogorske, Pavlodare and Karagande". In 2000 - 2002 is organized work on salvaging and burial mercuryferous and nuclear waste, pesticides, pesticide on project of the salvaging to quick silvers, burial radioactive sources on complex "Baikal" Semipalatinskogo test nucleus firing range.

	
	Others

On budgetary program of the research functioning by Ministry of environment protection is formed Ecology-geochemical atlas city and industrial centre Kazakhstan, 2001; projects of the functioning "Scientific studies is prepared in 2005 on estimation of the ecological situation in Kazakhstan, degree of the use natural resource, influence to economic activity on environment , measures, undertaken for reduction of the negative influence on it", "On organizations and provision of conduct of the monitoring the influence on environment production, receptions, keeping and salvaging the sulphur, got when clearing hydrocarbon cheese"; and others functioning. In them in one or another measure are considered questions on wastes production and consumptions, be generated as a result of economic activity enterprises that use natural resources Republics Kazakhstan.

	Transboundary Movement Reduction Measures
	National strategies/policies
In Kazakhstan, what has shown the analysis for 2006 amount exported toxic wastes has formed 98,1 thous. tons or 0,042% from the gross amount formed for this year. In plan of the measures, directed on reduction translimit transportation wastes report that export in such amount is connected with scientific prospecting in research centre adjacent state, in Russian Federation more often. At export like wastes gets through permissive system accredited state organ, including Environment protection Ministry.

	
	Legislation, regulations and guidelines
Not specified.

	
	Economic instruments/ initiatives
Not designed.

	
	Measures taken by industries/waste generators
Not designed.

	Disposal/

Recovery Facilities
	Disposal facilities

· Mining and processing branch; *; **

· Heat and power engineering; Ash dumps; **
* Determined by project of the enterprise of the place of the storage wastes mining of the functioning, slime depository, mud store, ash dumps. Classical technology development.

** Burial with the further renegotiation of the object.

*** Different, more 10 000 tons/year.

Further information can be obtained from: Agency of the Republic of Kazakhstan on statistics, Committee on Statistics; Ministry energy and mineral resources of the Republic of Kazakhstan; Ministry of industry and trading of the Republic of Kazakhstan.

	
	Recovery/recycling/re-use facilities

· Heat and power engineering; Authorized places of the storage wastes; R13 **

· Processing branch: metallurgy, machine building etc.; Authorized places of the storage wastes; R13 **

· Mining and processing branch; *; R13 **
* Determined by project of the enterprise of the place of the storage wastes mining of the functioning, slime depository, mud store, ash dumps. Classical technology development.

** Magnification material with the following recycling/salvaging.

*** Different, more 10 000 tons/year.

**** Not more than 10 000 ton.

Further information can be obtained from: Agency of the Republic of Kazakhstan on statistics, Committee on Statistics; Ministry energy and mineral resources of the Republic of Kazakhstan; Ministry of industry and trading of the Republic of Kazakhstan.

	Bilateral, Multilateral or Regional Agreements
	· Bilateral; Kazakhstan and Poland; 24.04.1997 -; Transboundary transportation of dangerous wastes and their removing

· Regional; CIS countries, except Ukraine, Azerbaijan, Armenia on item 12); ; Transboundary transportation of dangerous wastes and their removing

	Technical Assistance and Training Available
	· Environment Protection Ministry, Astana, left-bank, House Ministry

· Ministry to Industry and Trade, Astana, left-bank, transport Taeur

· Ministry of Energy and Mineral Resource, Astana, pr. Kabanbay batyra, 22

· Ministry on Exceeding Situation, Astana, pr. Beybitshilik

· Ministry of Transport and Communication, Astana, left-bank, transport Taeur

	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
	Not reported

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	Not reported

	
	Total amount of hazardous wastes generated
	Not reported

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	Not reported

	Export
	Amount of hazardous wastes exported
	Not reported

	
	Amount of other wastes exported
	Not reported

	Import
	Amount of hazardous wastes imported
	Not reported

	
	Amount of other wastes imported
	Not reported

