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

	Party to the Basel Convention:
	18.04.2000 (a)

	Amendment to the Basel Convention:
	22.11.2002 (A)

	Basel protocol on Liability and Compensation:
	-

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

	Competent Authority

	Focal Point

	Department for Waste Management

Ministry for Science and Environmental Protection - Directorate for Environmental

1, Omladinskih Brigada St.

Novi Beograd

11070 Belgrade

Serbia

Telephone:
(381 11) 313 25 7+381 11 3132-572
Telefax:
(381 11) 313 25 74

E-Mail:
zoran.tesic@ekoserb.sr.gov.yu

(For the control, import/export/transit permits and information relating to transboundary movement of hazardous wastes and other wastes and for hazardous waste management)

Multiple Competent Authorities exist. A complete list could be obtained from the Focal Point.
	Department for Waste Management

Ministry of Environmental Protection

91, Dr Ivana Ribara str.

11070 New Belgrade

Serbia

Telephone:
(381 11) 228 75 51

Telefax:
(381 11) 2158-793
E-Mail: penka.nikolovski@ekoserb.sr.gov.yu

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

The definition of waste and hazardous waste used for the purpose of transboundary movements are given in the Rule on Import, Export and Transit of Wastes (Off.Gaz. FRY No.69/1999).
There are two National lists of wastes with national label/code, harmonized with BC annexes and EU / OECD lists, with a few additions. These are (i) List of Hazardous wastes, and (ii) List of non-hazardous wastes (not exhibiting hazardous characteristics). The wastes from both lists are subject to transboundary movement permission and control.

National definition of hazardous waste used for the purpose of transboundary movements of waste exists in Serbia.

The definition of waste and hazardous waste used for the purpose of transboundary movements are given in the Rule on Import, Export and Transit of Wastes (1999).

Serbia regulates/controls additional wastes as hazardous that are not included in Art. 1 (1)a of the Basel Convention and would be controlled for the purpose of transboundary movements pursuant to Art. 1 (1)b.

1. National waste code: W59-2-00000-Y45 - Used equipments and goods (including refrigerators, packaging material, barrels, containers and transport vehicles) which contain, or include or contaminated with chlorofluorocarbons (refrigerate fluids, isolation, etc);

2. National waste code: W59-3-00000-000 - Used fluorescent tubes, lamps and similar;

3. National waste code: W62-2-00000-Y45 - Used equipments and goods (including fire fighter instruments and appliances, packaging materials, barrels, containers and transport vehicles) which contain, or include or contaminated with halons;

4. National waste code: W92-1-00000-000 - Every single contingent which contain medicines, chemicals, pharmaceutics and similar, and different products, with expired date for usage for declared purpose;

5. National waste code: W92-2-00000-000 - Used goods importing in the big quantities, which will be the problem for the environmentally sound management in country when become the waste after the declared usage due date (used tires and similar);

6. National waste code: W92-3-00000-000 - Used and old equipments, units and materials for waste treatment and waste final disposal, as well as their parts and residual materials from treatment;

7. National waste code: W92-4-00000-000 - Mixtures of wastes and mixed different waste streams with not in details defined properties; and

8. National waste code: W92-5-00000-000 - Wastes with radioactive characteristics, only in case if there are not covered with different existing set of regulations for radioactive wastes.

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

In addition to wastes listed in the List of hazardous wastes, the wastes in the List of non-hazardous wastes (not exhibiting hazardous characteristics) are subject to transboundary movement permission and control. List of non-hazardous wastes consists of 201 wastes (waste streams and/or constituents) mainly covering Annex IX wastes of the Basel Convention and wastes from EU Green List with a few additions which are listed below:

1. National waste code: W265-2-00000-00000 - Residual cooking oils not exhibiting hazardous characteristics, and could be used for purposes other than human and animal consumption;

2. National waste code: W276-00000-000 - Packaging material imported in big quantities; and

3. National waste code: W277-00000-A/B - All other wastes included in actual Lists A and B of the Basel Convention, which are not specified on the other place.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

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

Serbia and Montenegro has ratified the amendment to the Basel Convention (Decision III/1) as integral part of the Basel Convention (ratification instruments 22.11.2002).

	
	Restrictions on export for final disposal

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

The restriction is in accordance with the provisions of the Basel Convention and its Ban amendment.

	
	Restrictions on export for recovery

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

The restriction is in accordance with the provisions of the Basel Convention and its Ban amendment.

	
	Restrictions on import for final disposal

Serbia restricts the import of hazardous wastes and other wastes for final disposal. The Law on Transport of Dangerous Substances ("Off.Gazette SFRY", No. 27/90 and 45/90);

The Federal Law on Foreign Trade ("Off. Herald RS", No. 80/05);

Customs Act ("Off. Herald RS", No. 73/2003);

The Law on Environmental Protection of Republic of Serbia ("Off.Herald RS", No.135/04);- Article 57, para.1 (Import of hazardous waste is forbidden).

The restriction covers all countries.

	
	Restrictions on import for recovery

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

The Rules on Import, Export and Transit of Wastes in the Federal Republic of Yugoslavia ("Off.Gazette FRY", No.69/99)

Law on Environmental Protection ("Off. Herald RS", No. 135/04) enter into force on 29. december 2004. These legislations regulate the transboundary movements of hazardous wastes and other wastes (import of non-hazardous wastes for recovery). Each case of import is subject to the approval and issuance of permits by the competent authority. Environmentally sound waste disposal is the condition required for issuance of the permit.

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

The Rules on Import, Export and Transit of Wastes in the Federal Republic of Yugoslavia ("Off.Gazette FRY", No.69/99).

Law on Environmental Protection ("Off. Herald RS", No. 135/04) enter into force on 29. December 2004. These legislations regulate the conditions for transit of hazardous and other wastes. Each case of transit is subject to consent and issuance of permit by the Competent Authority.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
National Strategy for Wastes on Republic of Serbia level is adopted in 2003. National Strategy is basic document providing conditions for the rational and sustainable republic waste management. In the following phase, the Strategy has to be supported by several implementation plans for collecting, transport, treatment and disposal of controlled waste. The strategy covers waste management legal framework, policy analyses, waste management options, strategies, priority activities and instruments.

	
	Legislation, regulations and guidelines

Federal legislation

- The Law on Confirmation of Basel Convention, adopted by Federal Parliament at 24th December 1999 - "Off. Gazette FRY", International Agreements, No.2/99;

- The Rules on Import, Export and Transit of Wastes "Off. Gazette FRY", No.69/99), based on the Law on the Basis of the Environmental Protection, regulate the transboundary movements of hazardous and other wastes (import, export and transit and obligations of the performer of this activity, lists of hazardous and other wastes, harmonized with BC annexes and EU/OECD lists, control system through the notification procedure and movement document);

Republican legislation

- The Law on Environmental Protection "Off. Herald RS", No.135/04) is the framework for waste management in compliance with UN and EU. Ministry prescribes the conditions of transboundary movement of hazardous and other wastes and control movement of wastes through the territory of Serbia;

- The Rules on the Treatment of Wastes having Hazardous Characteristics “Off. Herald RS", No.12/95) prescribe the treatment of certain categories of wastes having properties of hazardous substances and established the mandatory accounting of the types and quantities of such substances in production, use, transportation, movement, storage, and disposal processes. Waste generators have obligation to report the quantity of each reportable waste streams/categories generated and transferred, to competent authorities. The frequency of reporting is in most cases one month. Under development is system of information of transboundary waste streams movement, as well as upgraded of existing systems;

- The Regulation on Criteria for Determining Location and Disposition of Waste Materials Deposit Sites "Off. Herald RS, No. 54/92), which sets out criteria for selecting disposal sites for hazardous waste materials.

- The Law on Waste Management of the Republic of Serbia "Off. Herald RS", No.25/96) stipulates handling of waste substances that may be used as secondary raw materials, the way of collection, treatment and storage (Article 1). Monitoring and controlling the use of secondary raw materials, keeping respective records, undertaking protection measures will be carried out by special republican organization-Recycling agency (Article 6 and 22-24). The Law also governs handling of wastes -secondary raw materials (Article 11.17).

- Customs Act "Off. Herald RS", No.73/2003) is enter info force on 1. January 2004.

	
	Economic instruments/ initiatives
Economic instruments were initiated in Strategy on Waste Management in Serbia (2003), as well as in republic (Serbia) laws on environmental protection. According Law on Environmental Protection of Serbia (2004) the Environmental Fund is established.

	
	Measures taken by industries/waste generators
Our country produces relatively large quantities of different types of waste, which, in view of their quantity or properties, are a threat to the environment. Major generators of hazardous wastes are the chemical, oil, petrochemical, metal, paper, leather and textile and transport industries. Minor generators include car, repair shops, surface metal working shops, dry cleaners, etc. Many wastes have a high content of non-degradable products and chemicals that pollute the environment. Processing technologies are inadequately developed or elaborated.

Pressure of staying on international market has forced the raise of the environmental and service standards within industries and municipalities, as well as has increased waste management through promotion of transfers of environmental technologies and cleaner production.

However, currently most of the industries/waste generators are dealing with after war clean-up activities, rather than with measures leading to pollution prevention.

	
	Others

Environmental security, in particular, characterization, safe removal and permanent storing of all categories wastes resulting from war activities is a difficult and expensive process.

	Transboundary Movement Reduction Measures
	National strategies/policies
National Strategy for Wastes on Republic of Serbia level is adopted in 2003. National Strategy is basic document providing conditions for the rational and sustainable republic waste management. In the following phase, the Strategy has to be supported by several implementation plans for collecting, transport, treatment and disposal of controlled waste. The strategy covers waste management legal framework, policy analyses, waste management options, strategies, priority activities and instruments.

	
	Legislation, regulations and guidelines
Federal legislation

- The Law on Confirmation of Basel Convention, adopted by Federal Parliament at 24th December 1999 - "Off. Gazette FRY", International Agreements, No.2/99);

- The Rules on Import, Export and Transit of Wastes "Off. Gazette FRY", No.69/99), based on the Law on the Basis of the Environmental Protection, regulate the transboundary movements of hazardous and other wastes (import, export and transit and obligations of the performer of this activity, lists of hazardous and other wastes, harmonized with BC annexes and EU/OECD lists, control system through the notification procedure and movement document);

Republican legislation

- The Law on Environmental Protection "Off. Herald RS", No.135/04) is the framework for waste management in compliance with UN and EU. Ministry prescribes the conditions of transboundary movement of hazardous and other wastes and control movement of wastes through the territory of Serbia;

- The Rules on the Treatment of Wastes having Hazardous Characteristics “Off. Herald RS", No.12/95) prescribe the treatment of certain categories of wastes having properties of hazardous substances and established the mandatory accounting of the types and quantities of such substances in production, use, transportation, movement, storage, and disposal processes. Waste generators have obligation to report the quantity of each reportable waste streams/categories generated and transferred, to competent authorities. The frequency of reporting is in most cases one month. Under development is system of information of transboundary waste streams movement, as well as upgraded of existing systems;

- The Regulation on Criteria for Determining Location and Disposition of Waste Materials Deposit Sites "Off. Herald RS, No. 54/92), which sets out criteria for selecting disposal sites for hazardous waste materials.

- The Law on Waste Management of the Republic of Serbia "Off. Herald RS", No.25/96) stipulates handling of waste substances that may be used as secondary raw materials, the way of collection, treatment and storage (Article 1). Monitoring and controlling the use of secondary raw materials, keeping respective records, undertaking protection measures will be carried out by special republican organization-Recycling agency (Article 6 and 22-24). The Law also governs handling of wastes -secondary raw materials (Article 11.17).

- Customs Act "Off. Herald RS", No.73/2003) is enter info force on 1. January 2004.

	
	Economic instruments/ initiatives
Economic instruments were initiated in Strategy on Waste Management in Serbia (2003), as well as in republic (Serbia) laws on environmental protection. According Law on Environmental Protection of Serbia (2004) the Environmental Fund is established.

	
	Measures taken by industries/waste generators
Our country produces relatively large quantities of different types of waste, which, in view of their quantity or properties, are a threat to the environment. Major generators of hazardous wastes are the chemical, oil, petrochemical, metal, paper, leather and textile and transport industries. Minor generators include car, repair shops, surface metal working shops, dry cleaners, etc. Many wastes have a high content of non-degradable products and chemicals that pollute the environment. Processing technologies are inadequately developed or elaborated.

Pressure of staying on international market has forced the raise of the environmental and service standards within industries and municipalities, as well as has increased waste management through promotion of transfers of environmental technologies and cleaner production.

However, currently most of the industries/waste generators are dealing with after war clean-up activities, rather than with measures leading to pollution prevention.

	
	Others
Environmental security, in particular, characterization, safe removal and permanent storing of all categories wastes resulting from war activities is a difficult and expensive process.

	Disposal/

Recovery Facilities
	Disposal facilities

· No facilities available

There are no approved and licensed facilities. Currently available legal options are temporary storage and exporting of hazardous wastes in accordance with the provisions of the Basel Convention.

	
	Recovery/recycling/re-use facilities
Information is not available.

	Bilateral, Multilateral or Regional Agreements
	· No agreements

	Technical Assistance and Training Available
	· 1. Ministry of Environmental Protection R. Serbia, Department for Waste Management, 1, Omladinskih brigade str. 11070 Novi Beograd.
· City Public Health Institute, Despota Stefana 54a, 11000 Belgrade

Further information could be obtained from:

Website of Ministry of Environmental Protection, Republic of Serbia www.ekoserb.sr.gov.yu

	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
	No data

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	No data

	
	Total amount of hazardous wastes generated
	No data

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	No data

	Export
	Amount of hazardous wastes exported
	4,4601)

	
	Amount of other wastes exported
	No data

	Import
	Amount of hazardous wastes imported
	0

	
	Amount of other wastes imported
	No data

1)
This data is only on data of Department of Waste Management of issued permits for transboundary movement of hazardous waste. Amount confirmed only 4,460 metric tons in 2006.
