ANNEX C1
STANDARD TWINNING PROJECT FICHE

SR 08 IB EN 01
1.
Basic Information

1.1
Programme: IPA 2008
1.2
Twinning Number:

1.3
Title: Strengthening institutional capacity in Hazardous Waste Management
1.4
Sector: Ministry of Environment and Spatial Planning (MESP)
1.5
Beneficiary country: Republic of Serbia
2. Objectives

2.1
Overall Objective(s):

To contribute to the harmonisation of EU legislation and best practice in the field of hazardous waste management.
2.2
Project purpose:

To strengthen the national waste management system by drafting legislation and strategic documents and enhancing the capacity at all levels.

2.3
Contribution to National Development Plan / Cooperation agreement / Association Agreement / Action Plan

The Council Decision of February 2008 on the European Partnership (EP) contains among other things in Short-Term Priorities, European Standards, and Environment the following notions:

· Accelerate approximation of legislation and standards to the EU acquis.

· Implement the adopted legislation, notably on environmental impact assessment.

· Adopt and implement the national environmental protection strategy and a strategy for sustainable development.

· Strengthen the administrative capacity of bodies in charge of planning, permits, inspection and monitoring, and also project management, strengthen capacity at local level and ensure coordination between central and local levels.

· Further develop and start to implement waste management plans and start construction of a facility for treatment and safe disposal of hazardous waste.

The implementation plan of the EP contains the following points (7.3.1-3 & 7.3.5) from the Environment section’ short-term priorities:

· Continue approximating legislation to EU legislation and standards (air pollution, waste management and nature protection).

· Adopt and begin implementing the national environment protection strategy

· Strengthen administrative capacity notably of institutions and bodies in charge of planning, permitting, inspecting and monitoring, as well as project management.

· Implement adopted legislation, notably on environmental assessments and industrial pollution.

The medium-term priorities are similar to those above.

The Stabilisation and Association Agreement (SAA) progress report of November 2008 contains the following remarks on the Environment sector (see Annex VI):

“Waste management plans at both national and local levels are still not developed. There has been no progress regarding hazardous waste management. “
“...Administrative capacity has improved following the creation of a separate Ministry for Environment Protection. The number of employees at the ministry has increased, in particular in the departments dealing with European integration and horizontal legislation. Local environment development plans have been prepared in a number of municipalities.”
“...However, institutional capacity and technical and human resources at the local level are still insufficient, as is coordination with the central level. Judicial enforcement of environment legislation still needs to be strengthened.”
This project aims to address important areas of these shortcomings.

Multi-annual Indicative Planning Document (MIPD):

Under European Standards, Main Priorities and Objectives section 2.2.3.1, the MIPD lists among others:

“Environment: Support to the approximation and implementation of Environmental legislation and related strategies; support to environmental authorities at all levels in terms of project preparation, management, planning, permitting, inspecting, and monitoring; support to local infrastructure investments including environmental information systems, solid waste, regional land fields, water and sewage. Support for participating in Environmental networks including the European Environmental Agency”.

Under 2.2.3.2, Expected Results: “Environmental laws and by-laws approximated to EU legislation and implemented. Strategies, plans and programmes to ensure implementation of legislation, adopted and implemented. Databases on specific environmental sectors set up. Reinforced administrative capacity of authorities at central, regional and local level in charge of management, implementation and enforcement of environmental legislation and standards”

Under 2.2.3.3, Programmes to be implemented: “Support the approximation and implementation of Environmental legislation and related strategies. Assist environmental authorities at all levels in project preparation, management, planning, permitting, inspecting, and monitoring”.
This project falls within the compass of the SAA (article 113, Environment), which refers to sustainable development and the need to include environmental issues within Serbia’s strategic planning framework.

This project addresses several objectives highlighted in the National Programme for Integration with the European Union – NPI (2008, chapter 3.27.3 Environment/ Waste Management, short–term priorities 2008-2009). A list of these objectives is given in Annex IV.

The National Waste Management Strategy was adopted by the Serbian Government in 2003. The Strategy is being revised in 2009 and should be completed by the end of the year. The Strategy requires the Government to prepare and adopt national waste management plans, which should address issues associated with different waste streams such as electrical and electronic equipment, as well as implementing the requirements of the Basel
 and Stockholm
 Conventions.

In addition MESP is preparing strategic investment plans to identify how to prioritize future investments for landfills, possible incinerators and other forms of waste treatment and recycling.

In the National Sustainable Development Strategy (adopted in 2008) chapter V covers the environment and natural resources; within section 2 it considers environmental risk factors, the sector objective for waste management include:

· Harmonization of legislation regarding waste management with relevant EU directives;

· Adoption of regional and local waste management plans;

· Establishing an organized system of recycling and incentives for utilization of waste;

· Rehabilitation of existing dump sites of municipal and sites of hazardous waste;

· Education and raising public awareness to resolve waste management problems.

3.
Description

3.1
Background and justification:

MESP is the competent authority for waste management, except for: waste from extractive industries (Ministry of Mining and Energy), radioactive waste (Ministry of Science) and sewage, sludge and animal waste (Ministry of Agriculture, Forestry and Water Management). MESP’s department for waste management is responsible for the harmonization of Serbian legislation with the relevant EU directives and for the adequate implementation of legislation.

According to the Draft National Programme for Environmental Protection (NPEP, prepared in 2007 and currently being reviewed for adoption later in 2009) the most acute waste management problem in Serbia is the lack of separate collection and processing of hazardous waste. This means that hazardous and municipal waste is often co-collected and disposed of in unsuitable landfills. There are no facilities for thermal or physical/chemical treatment or disposal of hazardous waste though some enterprises have rudimentary facilities for the treatment, collection, recovery and incineration of hazardous waste. Such facilities are usually used for processing “internal” volumes of waste, such as acids and bases, and for the recovery of waste solvents, lubricants and emulsions.

Municipal waste, including hazardous waste generated by households, is usually disposed directly to landfill; however most landfills do not meet EU standards.

Industry either places hazardous waste in temporary storage or they may export it to OECD authorised facilities for treatment. However, the cost of the latter option is so high that only few industries can afford it. As there is no legal way to treat hazardous waste in Serbia, there are large accumulated quantities of waste, which present a potential danger for the environment and human health. While some industries take reasonable care of their “temporary” stock piles, reports show that the majority do not. In some cases, this temporary storage has been used for decades.

In addition to temporary storage, a specific issue concerns tailing ponds where large quantities of toxic tailings are stored. Fly-ash landfills at power plants show similar problems. A change of technology for ash hydro transport would reduce the problem of air pollution due to aeolian erosion. However, as a prerequisite, it is necessary to elaborate plans for sanitation and remediation of many of these fly-ash landfills.

Some of these temporary stock piles and uncontrolled sites are pollution hot spots; either because leachate is seeping into the groundwater or aeolian transport is causing a nuisance of public health hazard. MESP lacks a suitable methodology for the identification of locations polluted by hazardous waste; although a provisional inventory of such sites exists, there has been no detailed hazard and risk assessment conducted, which might help to prioritise these sites for remediation. Once this inventory is augmented with the hazard and risk assessment, a national list of remediation priorities or “hot spots” can be prepared; then the expensive and long-lasting cleanup process can begin. The Twinning will assist in preparing a methodology for the identification of the “hot spots” and their hazard/risk assessment, which will lead to the identification of remediation priorities.

It is estimated that 460,000 tonnes of hazardous industrial and medical waste is generated in Serbia each year; this includes:

· waste motor oils 106,000 t/year;

· mixed organics/water emulsions 257,000 t/year; and

· other hazardous waste (medical waste, organic and inorganic hazardous waste from industry, PCB waste etc.) 97,000 t/year.

In Vojvodina there is a problem with waste from oil rigs (estimated to be about 600,000 m3). There are neither facilities for hazardous waste treatment and disposal, nor proper storage facilities for hazardous waste in the province.

Although there have been previous assessments of volumes of hazardous waste generated by industry, there is no updated documentation available on the subject.

The draft NPEP reports that total annual damage caused by inadequate waste management in Serbia (including fugitive air emissions and leachate from landfills, emissions from backyard burn​ing of waste, damage caused by inadequate disposal of hazardous waste, fly ash and loss of resources) has been estimated to range from EUR 98 to 276 million (0.4% to 1.1% of GDP).

Hazardous waste management in the older member states of the EU generally functions well. However, new technologies are emerging all the time. During the recent period most Central and Eastern European countries had strict state control of industry and state-wide planning of production. There was a tendency to view waste as “secondary raw materials”, even when there was no known way of utilising or recovering many of them, resulting in their indefinite stockpiling.

The net result is that there are very few strategic hazardous waste management facilities in Central and Eastern Europe. Hungary and Slovakia have strategic facilities and small private sector facilities are appearing in Romania. Serbia faces serious problems due to a lack of hazardous waste management capacity; recent government efforts towards establishing necessary facilities have met with tremendous public opposition.
To address the situation, the Serbian Government adopted the National Waste Management Strategy (NWMS) in 2003, which is currently being updated as a result of the recently adopted Law on Waste Management. The strategy foresees the full harmonization of relevant legislation with the acquis communautaire and the construction of one national waste treatment facility and associated disposal site. The strategy encourages waste minimisation, and recycling; it also prohibits the import of hazardous waste.

According to the NWMS "The responsibility of the Government and the National Parliament is to establish a legal framework for sustainable waste management, economic instruments for waste management implementation and public awareness raising, initiation of dialogue between the interested parties, in order to establish waste management partnerships". Its short-term priorities will be to establish systems for:

· Hazardous waste management (to build regional disposal for hazardous waste and hazardous waste treatment facility until the year 2013)

· Specific waste streams (batteries and accumulators, waste oils, waste tires, electric and electronic waste, end of life vehicles waste etc.)

The foundation for establishing these systems is the legal framework, which is now being prepared.

The new Law on Waste Management, adopted in May 2009 (Official Gazette RS no 36 /09) is harmonized with 19 relevant EU directives; these are shown at the end of Annex III. It provides the basis for waste management in the Republic of Serbia and defines types and classification of waste, waste management plans, waste management authorities, responsibilities and obligations in waste management, waste management organizations, specific waste streams management, condition and process for issuing permits, transboundary movements of waste, reporting, financing, monitoring and other issues related to waste management.
The new Law on packaging and packaging waste adopted in May 2009 (Official Gazette no 36 /09) is harmonized with three relevant EC directives (see end of Annex III). It provides the basis for packaging waste in the Republic of Serbia and defines environmental conditions which packaging has to fulfil; the law incorporates the “polluter pays” principle. The law also establishes integrated management with packaging and packaging waste, producing, collecting, transporting, storage, treatment, recycling and final disposal. A “voluntary agreement” between Government and stakeholders/partners will be signed in 2009; this is an agreement to meet national targets; it may also establish a deposit system for some reusable types of packaging.
Accordingly, new byelaws are being prepared that will allow for the practical transposition of the new legislation; these should be completed within twelve months. However, this is a very ambitious timetable; therefore the proposed twinning partner will be asked to assist in the drafting of some of these byelaws. An indicative example of the more problematic byelaws includes:

· Ministerial Order (MO) on fluorescent tubes;

· MO on the disposal of polychlorinated bi- & terphenyls (PCB/PCT);

· MO on refundable chemical packaging; and

· MO on the control and management of asbestos, its use, condition and disposal.

Consequently, with this Twinning assistance, this harmonization process is expected to be largely completed within 24 months.

Article 9 of the waste management Law requires the Government to adopt National Waste Management Plans; these need to be prepared in line with article 11 of the same Law. Again, Twinning assistance is necessary to support the preparation of some of these plans
.
Waste management plans have a key role to play in achieving sustainable waste management. Their main purpose is to give an outline of waste streams and treatment options. More specifically they aim to provide a planning framework
 covering:
· Waste policy and strategy;
· Specifying the general characteristics of waste

· Waste management capacity;
· Control of technological measures; and
· Future investment needs.

It is recognized that the institutional capacities of environmental protection are generally insufficient in Serbia; further existing educational institutions do not have the capacity to train an adequate number of environmental experts. The institutional capacity at the republic, provincial and local government levels is insufficient to carry out wide ranging reforms of environmental policy. Also the responsibility for environmental policy and management is spread across several government institutions with weak coordination, both horizontal and vertical and there is a lack of capacity at the local level.

The institutional regimen for hazardous waste management in Serbia is being reviewed; and this project will contribute to this review by assessing the administrative arrangements at a national level, whilst making recommendations for change at provincial and local levels, particularly in the light of future regional development legislation. It will strengthen the capacity at national and provincial levels, laying the foundation for further decentralization of responsibilities.

MESP has an overall communication strategy, part of which focuses on the waste management sector; this latter part needs to be reviewed and a communication plan, with enhanced transparency and better information flows between all levels, introduced. Lessons from earlier bad experiences with negative public opinion about hazardous waste management need to be incorporated into the revised sectoral strategy.
The main needs/problems to be considered within this project are therefore:

· Poor hazardous waste management and planning system

· The absence of bylaws, manual of procedures etc. to underpin primary legislation already harmonized with the acquis communautaire

· Determination of the administrative capacity needed at national and regional level in Serbia to implement the Directives related to hazardous waste

· Limited institutional capacity in MESP, at national, provincial and municipal level in relation to hazardous waste management

· Identification of “hot spots”

· Low level of public awareness of hazardous waste issues

3.2
Linked activities (other international and national initiatives):

A CARDS 2003 project financed the preparation of a Feasibility Study for Management of Hazardous and Medical Wastes; the study was to be followed by investment to build the facilities. However, the hazardous treatment facility floundered on negative public opinion in those municipalities who were considering hosting the waste management facility.
An IPA 2008 Project, which commenced in May 2009, offers Assistance to the Serbian Environment Protection Agency, as a national focal point institution for cooperation with European Environment Agency in strengthening the EIONET and thus its capacity to improve timeliness and reliability of Environmental reporting. This focuses on six key thematic areas-amongst them waste.
An IPA 2008 project for the Treatment of Health Care Waste is anticipated to commence in late 2009/early 2010. This project’s objective is to improve medical waste management in 35 healthcare facilities in Serbia. It will complete the system for collection, storage, treatment and disposal of infectious healthcare waste begun by an earlier CARDS project.

An IPA 2007 project to provide Technical Assistance for Development of an Environmental Approximation Strategy (EAS) will design and begin the implementation of the EAS in key sectors; it will include the transposition and implementation of legal acts, development of proposals for multi-annual investment and compliance programmes, and the design new financial instruments. The project is expected to commence in October 2009.

Chemicals Management, a project with the objective to strengthen the institutional framework in Serbia (capacities in relevant ministries, research institutes and industry) for effective implementation of legislation on chemicals management (IPA 2008). This twinning is expected to commence in 2010.

Hazardous Waste Treatment Facility (IPA 2009 proposal): if accepted, this project is scheduled for implementation in 2010. It is a revival of the failed part of the earlier referred to CARDS 2003 project and will prepare a feasibility study for the construction of a hazardous waste treatment facility, along with the ancillary technical surveys and support the necessary permit applications. The twinning proposed in this fiche will contribute to a smooth transition by providing the legislative and institutional framework for hazardous waste management, so that such a treatment facility can operate in enabled suitable institutional and legal environment.

3.3
Results:

Result 1: National Plans for specific hazardous waste streams designed and submitted for adoption.
The National plans for specific hazardous waste streams, in line with revised “National Waste Management Strategy including the program of harmonization with the EU” need to be designed, prepared and submitted for adoption by the Government. The Twinning will assist in this process.
Measurable indicators are: degree of finalisation of National plans and number of National Plans drafted.

Result 2: Selected Byelaws prepared and adopted.
A number of governmental and ministerial orders (GO & MO) need to be drafted and submitted for adoption.
.

Measurable indicators are: degree of byelaws developed and number of byelaws drafted

Result 3: Institutional capacity for hazardous waste management enhanced.
The institutional capacity will be strengthened at all levels; and cooperation between institutions in charge of planning, control and monitoring of hazardous waste management legislation and strategic plans will be enhanced.

Measurable indicators are: number of recommendations, number of trainings and workshops, number of participants for trainings and seminars, knowledge gained during the project and number of manuals

Result 4: Prioritization of “hot spots”.
The Twinning will assist the Serbian authorities in developing a suitable methodology for the identification and assessment of pollution “hot spots”. These hotspots arise from years of storage of hazardous waste, which pose both an immediate hazard and risk to the environment. They will be identified and prioritised according to a current risk and hazard assessment methodologies.
Measurable indicators are: prepared methodology for identification of polluted locations and prioritization of sites - text of methodology, list of priorities and number of polluted sites.

Result 5: Hazardous waste communication strategy designed and implemented (at least its first phase for both internal and external communications)

The Twinning will assist in preparing the hazardous waste communication strategy, along with specimen materials targeted at both stakeholder and the general public so that they will be better informed about the issues, the law and management surrounding hazardous waste. However, gauging the level of their awareness is beyond the scope of this project.
Measurable indicators are: prepared and adopted communication strategy, promoting materials (leaflets, booklets and handbooks), number of participants (stakeholders for conference).
3.4
Activities:

For the Result 1 (national plans), the following activities should be performed:

1.1 Prepare the work plan for development of National plans for different waste streams according to a methodological guidance note, issued by European Commission Environment DG in May 2003
1.2 Hold workshops and drafting sessions with participants who are designated in Work plan; this should lead to the preparation of a number of sectoral waste management plans (WMPs)
.
1.3 Finalise drafting, translation and submit for adoption

1.4 Study visit, number 1 to observe Member State implementation of WMPs.
For the Result 2 (byelaws), the following activities should be performed:

2.1 Review existing Serbian hazardous waste legislation, compile a gap analysis against EU legal requirements, and review administrative practices on hazardous waste management in order to prepare missing byelaws.
2.2 Review and analyse different systems of waste management used in EU countries, benchmark Serbian practices and propose options for improvement.

2.3 Study visit, number 2, to view waste management agencies and facilities in Member States.
2.4 Complete drafting of Serbian byelaws for selected hazardous waste streams (including their translation and submission for adoption).

For the Result 3 (capacity building), the following activities should be performed:

3.1 Conduct stakeholder analysis and prepare recommendations for improving institutional coordination with Inspection, SEPA and other authorities in hazardous waste management (in accordance with cross cutting issues)
3.2 Conduct Training Needs Assessment and design a training programme tailored to the needs of each stakeholder group.
3.3 Prepare manuals in Serbian language to guide implementation of National legislation for use by all stakeholders (hazardous waste handling).
3.4 Conduct workshops, trainings and study visits

For the Result 4 (hotspots), the following activities should be performed:

4.1 Prepare methodology for identification of polluted locations and prioritization

4.2 Identify locations polluted by hazardous waste

4.3 Prepare hazard and risk assessment and define priorities for remediation.
For the Result 5 (communication), the following activities should be performed:

5.1 Produce promotion material
 in Serbian language for all stakeholders.

5.2 Develop internal and external communication strategies
 and implementation mechanisms.
5.3 Project launch
 and one-to-one meetings with key stakeholders.
5.4 Final conference
.
3.5 Means/ Input from the MS Partner Administration:

3.5.1
Profile and tasks of the Project Leader

MS Project Leader:

The Project Leader will manage the project team of selected member state(s) and co-ordinate the implementation of activities. The project leader will establish and maintain links between experts from member state and beneficiary state. They will ensure the timely and effective implementation of the project and achievement of results, through proposed activities. They will also be responsible for modifications of work plan in accordance with identification of needs in the life time of the Project and in this way ensure, that experts input and distribution of their working days will be used in the most efficient and effective way.

The Project Leader will have the following profile:
· University degree

· Senior civil servant with at least 7 years of professional experience in the field of waste management in a relevant MS administration or mandated body

· Experience in the management or assisting in the management of at least 1 twinning/EU funded projects

· Work experience in international and multicultural environments

· Fluency in English language

BS Project Leader:

The BS Project Leader will manage the Serbian project team and will assure that the decision makers at the Ministry level will be informed properly on the implementation of the project. S/he will ensure close co-operation and overall steering and coordination of the project. S/he will be also responsible for drafting reports and other documents, related to project management at the Serbian side and will chair Steering Committee meetings.

3.5.2
Profile and tasks of the RTA (24 months full time)

The RTA must have a broad knowledge in the area of hazardous waste planning, legislation and management, which will enable him/her to organise an interdisciplinary team of experts for the successful implementation of the project. S/he should be an employee of the Member State administration or mandated body responsible for overseeing/enforcing the hazardous waste legal framework.

Minimum qualifications required:

· Relevant university degree, or equivalent professional experience (e.g. BSc. in engineering or chemistry, MSc. or PhD preferred).

· At least 7 years working in the field of hazardous waste management (both technical and planning related issues) in an MS administration or mandated body.

· Good communication and coordination skills

· Management or assisting in management in at least 1 twinning/ EU funded project

· Work experience in international and multicultural environments

· Excellent knowledge of English.

3.5.3 Profile and tasks of the short-term experts

Detailed profiles and tasks of short - term experts and including the duration of their assignments will be provided in the Twinning Work Plan. The indicative requirements are the following:
Waste management expert:

Minimum qualifications required:

· At least five (5) years professional experience in hazardous waste planning and management, harmonisation of legislation,

· University degree or equivalent professional experience in relevant areas.

· Training experience.

· Experience in preparation of strategies and plans

· Experience in preparation, monitoring and evaluation of projects.

· Excellent knowledge of English.

Legal expert(s):

Minimum qualifications required:

· At least five (5) years of experience in the field of waste management legislation;

· University degree in Law

· At least 4 years of experience in drafting legislation.

· Excellent knowledge of English

Experts for Training and Communication:

Minimum qualifications required:

· At least five (5) years of experience in training and communication activities related to environmental issues

· Excellent knowledge of English

· University degree or equivalent professional experience in relevant area

The concrete assignments will be subject to the preparation of the twinning Contract and the recommendations of the twinning partner(s).

4.
Institutional Framework

The Ministry of Environment and Spatial Planning (MESP) is the main authority for monitoring, implementation and enforcement of environmental laws in Serbia. MESP deals mainly with issuance of waste management criteria approvals and permits for the use or release of waste.

At present, main role of Ministry of Environment and Spatial Planning in waste management is to govern the execution of state administration of waste management; issue permits for waste import, hazardous waste export and transit of waste through the Republic of Serbia; setting technical standards; licensing and labelling; monitoring and enforcement and policy co-ordination.

The Serbian Waste Management Department (twelve employees) within Ministry of Environment and Spatial Planning includes Units for municipal waste management and Unit for industrial waste management.

Although the main beneficiary will be the Ministry of Environment and Spatial Planning (Department for waste management) close cooperation, communication and co-ordination will be required with especially:

Key Stakeholders

· Serbian Environmental Protection Agency – SEPA and Sector for control and inspection within Ministry of Environment and Spatial Planning

· Local self government

· Ministry of Justice

· Ministry of Trade and Services

· Ministry of Economy and Regional Development

· Ministry of Agriculture, Forestry and Water Management

· Ministry of Health

· Ministry of Infrastructure

· Ministry of Finance

· Assembly and Government of the Autonomous Province of Vojvodina (Secretariat for Environmental Protection and Sustainable Development, Province of Vojvodina)

· National Government (Cabinet of Vice-president of the Government and National Council for Sustainable Development)

· National Assembly (Committee on Environmental Protection)

Interested partners

· The Chamber of Commerce of Serbia (Committee on Environmental Protection and Sustainable Development)

· Representative National Universities (University of Belgrade, e.g. Faculties of Technology and Engineering Sciences – UNIDO, University of Novi Sad, e.g. Faculty of Technical Sciences - EnE Centre, University of Nis, e.g. Faculty of occupational safety and Faculty of Electronic Engineering)

· Hazardous waste generators (Industry e.g. Cementers, Thermo Power Plants, Medical institutional, etc. ...)

· Laboratories for waste characterizations

5.
Budget

The maximum total budget for the twinning covenant is 1.5 million EUR.

6.
Implementation Arrangements

6.1
Implementing Agency

The implementing agency responsible for tendering, contracting and accounting will be Delegation of the European Commission to the Republic of Serbia.
Contact person:

Rainer Freund, Project Manager
Address: Vladimira Popovica 40, SR-11070 Belgrade

Tel: +381 11 3083 200
Fax: +381 11 3083 201
E-mail: rainer.freund@ec.europa.eu

6.2
Main Counterpart in the BC:

BC Project Leader: Mr. Aleksandar Vesic
Assistant minister for Sector for Planning and Management
Ministry of Environment and Spatial Planning
Address: 1, Omladinskih Brigada str, 11070 New Belgrade

Tel.: +381 11 3132572
Fax.: +381 11 3131574
E-mail: aleksandar.vesic@ekoplan.gov.rs
RTA counterpart: Mr. Zoran Tesic,

Head of Department for waste management
Ministry of Environment and Spatial Planning
Address: 1, Omladinskih Brigada str, 11070 New Belgrade

Tel.: +381 11 3131 221
Fax: +381 11 3131 220
E-mail: zoran.tesic@ekoplan.gov.rs
Senior programme officer: Mr Nebojsa Pokimica
Head of Department for Project Management
Ministry of Environment and Spatial Planning
1, Omladinskih Brigada str, 11070 New Belgrade

Tel.: +381 11 3132572
Fax: +381 11 3132574
E-mail: nebojsa.pokimica@ekoplan.gov.rs

Contact person: Mr. Vladica Bozic

Department for Project Management
Ministry of Environment and Spatial Planning
Address: 1, Omladinskih Brigada str, 11070 New Belgrade

Tel.: +381 11 3132572
Fax.: +381 11 3132574
E-mail: vladica.bozic@ekoplan.gov.rs

A Project Steering Committee (PSC) will be established and the project is to be implemented under the direct control and supervision of this Steering Committee (PSC). The PSC will be responsible for the overall quality of project implementation and provide strategic direction. The Committee will ensure that the project outputs and goals are met in a timely fashion, approve work plans and reports, offer guidance and advise on project activities. The Committee will meet on quarterly basis.

Members of the PSC will be representatives of the key project stakeholders including the following:

· Representative of Ministry of Environment and Strategic Planning (MESP), Project Manager (Chair)

· Other MESP representatives as required

· Representatives of the Ministries of Health, Ministry of Agriculture, Forestry and Water Management and Finance, representatives of Municipalities
· Other non state actor as may be appropriate
The EC Delegation will be invited as an observer. The EC Delegation should provide guidance on procurement and project evaluation respectively. The PSC will be chaired by the BC Project Leader.
6.3
Contracts

There will be a single (one) Twinning contract (1,5 million €)
7.
Implementation Schedule (indicative)

7.1
Launching of the call for proposals: July 2009

7.2
Start of project activities: 2nd quarter 2010

7.3
Project completion: 2nd quarter 2012
7.4
Duration of the implementation period (24 months + 3 months)

8.
Sustainability

The results of the project will contribute to fulfilling EU environmental standards in Serbia, which will make a contribution to achieving the broader objectives of sustainable development and improve in the medium and longer term the quality of life for citizens. By creating public awareness for issues surrounding hazardous waste, by developing methods and models for inter-institutional coordination and communication on hazardous waste matters and by strengthening administrative capacity at national and local level regarding hazardous waste management the expectation is that the relevant legal framework can be implemented in future in a sustainable manner.

Although, there is a cap on the recruitment of new staff to Ministries in Serbia, MESP has sufficient capacity to ensure the completion of this project and the Environment Inspectorate also has adequate capacity for the enforcement of the legislation.

9.
Crosscutting issues (equal opportunity, environment, etc…)

Development Policy Joint Statement by the Council and the European Commission of 10th November 2000 establishes that a number of Cross-cutting Issues shall be mainstreamed into EC development co-operation and assistance. The project will address the cross-cutting issues in order to comply with the best EU standards and practice in that area. Cross-cutting issues will be addressed in a proactive manner, and will present a specific component of projects (at all levels of projects' development, starting from the project identification stage). Synergies between the projects and the objectives will be identified and developed. Also, the projects’ objectives and activities need to be screened in order to ensure they won’t impact negatively on gender equality, minorities’ inclusion and environment. Finally, the beneficiary will make sure its objectives, policies and interventions have a positive impact on and are in line with the main principles of gender equality, minorities’ inclusion and environment.
9.1
Equal Opportunity

Based on the fundamental principles of promoting equality and combating discrimination, participation in the project will be guaranteed on the basis of equal access regardless of sex, racial or ethnic origin, religion or belief, disability, age or sexual orientation. All contractors shall be requested to provide monitoring data recording the participation of men and women in terms of expert inputs (in days) and of trainees benefiting under the project (in days) as an integral component of all project progress reports. Equal participation of man and woman during the implementation of the project will be assured.

9.2
Environment

The project will not have any negative effects on the environment. The project will implement a part of the European environmental policy. For this project it is not obligatory to perform an environmental impact assessment.

9.3
Minorities

Considering this project will deal with environmental issues targeting a general improvement of hazardous waste management, its outcomes will be beneficial to all citizens’ especially national minority and underprivileged social groups, having in mind that these groups sometimes live in areas where solving environmental problems is one of the top priorities.

10.
Conditionality and sequencing

A sufficient number of employees in the Ministry of Environment and Spatial Planning and other related institutions in charge of waste management should be in place in accordance with time schedule of the National programme for integration with EU. Because the project will be implemented as a Twinning, full commitment and participation of the senior management of the beneficiary institution is required.

In addition to providing the Twinning partner with adequate staff and other resources to effectively operate, the senior management must be fully involved in the development and implementation of the policies and institutional change required to deliver the project results. Implementation of the project is also conditioned upon involvement and commitment of the stakeholders fulfilling their obligations to meet the project objectives.

Training should be organized during the whole duration of project.

As a first step we expect reviewing by laws (Ministerial orders about specific waste streams) which is already adopted with recommendations in order to be in accordance with National waste plans.

Material and data for the sectoral National waste management plans will be collected throughout the implementation of project.

ANNEXES TO PROJECT FICHE

ANNEX I: Logical framework matrix in standard format

ANNEX II: Amounts (in M€) Contracted and disbursed by quarter for the project
ANNEX III: List of relevant Laws and Regulations

ANNEX IV: Reference to relevant Government Strategic plans and studies

ANNEX V: Ministry of Environment and Spatial Planning – organigram

ANNEX I: Logical framework matrix in standard format

	LOGFRAME PLANNING MATRIX FOR Twinning Fiche
	
	

	Strengthening institutional capacity in Hazardous Waste Management
	Contracting period expires 5 years after the signature of the Financing Agreement
	Disbursement period: expires 6 years after the signature of the Financing Agreement

	
	
	Total budget: € 1,500,000
	IPA budget: € 1,500,000

	Overall objective
	Objectively verifiable indicators
	Sources of Verification
	

	To contribute to the harmonisation of EU legislation and best practice in the field of hazardous waste management.
	Number of by-laws harmonised with EU
	Progress monitoring (Table of Concordance)
	

	Project purpose
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	To strengthen the national waste management system by drafting legislation and strategic documents and enhancing the capacity at all levels.

	Number of National plans drafted and submitted for adoption

Number of by-laws developed and submitted for adoption
	Internal Reports from MESP (Sector for Planning and Development)

Project reports

MESP’s official web site

Official Gazette
	Political stability of the country

Continuation of reform-oriented waste policy in the sector of hazardous waste

	Results
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	Result 1: National Plans for specific hazardous waste streams designed and submitted for adoption.

	Degree of finalisation of National plans

Number of National Plans drafted
	Internal Reports from MESP (Sector for Planning and Development)

Project reports

MESP’s official web site

Official Gazette
	Government interest in reform continues

Coordination of efforts and readiness for cooperation of all stakeholders

	Result 2: Selected Byelaws prepared and adopted.
	Degree of byelaws developed

Number of byelaws drafted

Text of byelaws
	Internal Reports from MESP (Sector for Planning and Development)

Project reports

MESP’s official web site

Official Gazette
	Coordination of efforts and readiness for cooperation of all stakeholders

	Result 3: Institutional capacity for hazardous waste management enhanced.
	Number of recommendations

Number of trainings and workshops

Number of participants for trainings and seminars
	Recommendations printed

Project reports

Training and seminar lists

Evaluation questionnaires from project beneficiaries including assessment report on cross cutting issues
Briefly test (anonymous)

Surveys of participants after project activities
	Trained staff in administration and other authorities responsible for hazardous waste management continue to implement acquired knowledge

	Results
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	Result 4: Prioritization of “hot spots”
	 List of priorities

Number of polluted sites

Text of methodology for identification of polluted locations and prioritization sites
	Project report

Methodology printed
	High level of motivation for cooperation within institutions integrated in the system

Coordination of efforts and readiness for cooperation of all stakeholders

	Result 5: Hazardous waste communication strategy designed and implemented (at least its first phase for both internal and external communications)
	Knowledge gained during the project

Number of manuals of procedures

Promoting materials (leaflets, booklets, handbooks)

Number of participants (stakeholders for conference)
	Manuals of procedures printed

Promoting materials printed

Evaluation Lists from conference

Participant lists from final conference
	High level of motivation for cooperation within institutions integrated in the system

	Activities
	Means & Costs
	Assumptions

	For the Result 1 (national plans), the following activities should be performed:

1.1 Prepare the work plan for development of National plans for different waste streams according to a methodological guidance note, issued by European Commission Environment DG in May 2003
1.2 Hold workshops and drafting sessions with participants who are designated in Work plan; this should lead to the preparation of a number of sectoral waste management plans (WMPs)
.
1.3 Finalise drafting, translation and submit for adoption

1.4 Study visit, number 1 to observe Member State implementation of WMPs.
	Twinning contract to deliver all five sets of activities: € 1,500,000
	· Provision by the national authorities of sufficient staff and financial resources in the national budget for the designated bodies

· Consultant provides appropriate level of skills and resources.

· Relevant Serbian documents bound to the project implementation (e.g. in-put information on waste legislation/authorities, relevant information on projects/studies stakeholders etc) made available to Consultant in due-time.

· Suitable staff for training will be appointed by the beneficiary before training starts.

· Training participants have some prior knowledge on waste management issues.

	For the Result 2 (byelaws), the following activities should be performed:

2.1 Review existing Serbian hazardous waste legislation, compile a gap analysis against EU legal requirements, and review administrative practices on hazardous waste management in order to prepare missing byelaws.
2.2 Review and analyse different systems of waste management used in EU countries, benchmark Serbian practices and propose options for improvement.

2.3 Study visit, number 2, to view waste management agencies and facilities in Member States.
2.4 Complete drafting of Serbian byelaws for selected hazardous waste streams (including translation and submission for adoption).
	
	

	For the Result 3 (capacity building), the following activities should be performed:

3.1 Conduct stakeholder analysis and prepare recommendations for improving institutional coordination with Inspection, SEPA and other authorities in hazardous waste management (in accordance with cross cutting issues).
3.2 Conduct Training Needs Assessment and design a training programme tailored to the needs of each stakeholder group.
3.3 Prepare manuals in Serbian language to guide implementation of National legislation for use by all stakeholders (hazardous waste handling).
3.4 Conduct workshops, trainings and study visits
	
	

	For the Result 4 (hotspots), the following activities should be performed:

4.1 Prepare methodology for identification of polluted locations and prioritization

4.2 Identify locations polluted by hazardous waste

4.3 Prepare hazard and risk assessment and define priorities for remediation.
	
	

	For the Result 5 (communication), the following activities should be performed:

5.1 Produce promotion material in Serbian language for all stakeholders.

5.2 Develop internal and external communication strategies and implementation mechanisms.
5.3 Project launch and one-to-one meetings with key stakeholders.
5.4 Final conference.
	
	

Annex II - List of relevant Laws and Regulations (optional)

The Law on Ministries forms ministries and special organizations and defines their responsibilities («Official Gazette of RS», No. 65/08). The Law on Ministries prescribes that the Ministry of Environment and Spatial Planning is responsible for waste management.

The new Law on Waste Management provide basis for waste management in Republic of Serbia and defines types and classification of waste, waste management plans, waste management authorities, responsibilities and obligations in waste management, waste management organizations, specific waste streams management, condition and process for issuing permits, transboundary movements of waste, reporting, financing, monitoring and other issues in line with waste management.

The new Law on Packaging and Packaging Waste provide basis for packaging waste in Republic of Serbia and defines environmental conditions which packaging have to fulfil. The law also establishes integrated management with packaging and packaging waste, producing, collecting, transporting, storage, treatment, recycling and final disposal. “Voluntary agreement” between Government and stakeholders/partners will be sing in order to fulfil national targets, also can be establish deposit system for some reusable types of packaging. In this law it is incorporated “polluter pay” principle.
	Reference list of relevant laws and regulations

	Law on Waste Management – (The Official Gazette of RS 36/09)

	Law on Packaging and Packaging Waste (The Official Gazette of RS 36/09)

	Law on Communal Activities (The Official Gazette of RS 16/97, 42/98)

	Law on Enterprises (The Official Gazette of SRJ 29/96, 33/96, 29/97, 39/98, 74/99, 9/01, 36/02)

	Law on Municipal Services (The Official Gazette of RS 16/97)

	Law on Public Enterprises and Works of Public Interest (The Official Gazette of RS 25/00, 25/02)

	Law on Strategic Impact Assessment (The Official Gazette of RS 135/04)

	Law Environmental Impact Assessment (The Official Gazette of RS 135/04)

	Regulation on Transport Hazardous Waste with Road and Railway Service (The Official Gazette of RS 53/2002)

	Regulation on handling of waste product of hazardous nature (The Official Gazette of RS 66/91, 83/92, 53/93, 67/93, 48/94)

	Regulations Concerning Conditions and Manner of Grouping, Packaging and Keeping of recovered materials (The Official Gazette of RS 55/2001)

	Regulation on Criteria for Determination of the Location and Regulation of Landfills (The Official Gazette of RS 66/91)

Certain issues concerning hazardous substances come under the jurisdiction of:

· Ministry of Agriculture, Forestry and Water Management (Directorate for Plant Protection - pesticides and fertilizers);

· Ministry of Health (enforcement of the Law on Health Safety of Food and Consumption Goods - cleaning agents – and Law on substances used in production of illegal drugs);

· Ministry of Interior (enforcement of the Law on explosive substances, flammable liquids and gases and Law on trade - explosive substances);

· Ministry of Labour and Social Policy (Directorate for Occupational Safety and Medicine - enforcement of the Law on occupational safety and medicine, and therefore of implementation of measures concerning hazardous waste at work)

· Ministry of Infrastructure, Ministry of Interior and MESP (Law on Transport of Dangerous Goods).

· The Ministry of Science (radioactive waste)

· The Ministry of Mining and Energy

· There are three ministries responsible for enforcement of the Law on Transportation of Dangerous Goods: Ministry of Infrastructure, Ministry of Interior and Ministry of Environment and Spatial Planning.

Waste Management Law (May 2009; Official Gazette no 36 /09), transposes the following directives:

· Directive 2006/12/EC of the European Parliament and of the Council of 5 April 2006 on waste

· Council Directive 96/59/EC of 16 September 1996 on the disposal of polychlorinated biphenyls and polychlorinated terphenyls (PCB/PCT)

· Directive 2002/95/EC of the European Parliament and of the Council of 27 January 2003 on the restriction of the use of certain hazardous substances in electrical and electronic equipment

· Directive 2002/96/EC of the European Parliament and of the Council of 27 January 2003 on waste electrical and electronic equipment (WEEE)

· Directive 2003/108/EC of the European Parliament and of the Council of 8 December 2003 amending Directive 2002/96/EC on waste electrical and electronic equipment (WEEE)

· Council Directive 75/439/EEC of 16 June 1975 on the disposal of waste oils

· Council Directive 87/101/EEC of 22 December 1986 amending Directive 75/439/EEC on the disposal of waste oils

· Directive 2000/53/EC of the European Parliament and of the Council of 18 September 2000 on end-of life vehicles

· Council Directive 89/369/EEC of 8 June 1989 on the prevention of air pollution from new municipal waste incineration plants

· Council Directive 89/429/EEC of 21 June 1989 on the reduction of air pollution from existing municipal waste-incineration plants

· Directive 2000/76/EC of the European Parliament and of the Council of 4 December 2000 on the incineration of waste

· Council Directive 83/29/EEC of 24 January 1983 amending Directive 78/176/EEC on waste from the titanium dioxide industry

· Council Directive 92/112/EEC of 15 December 1992 on procedures for harmonizing the programs for the reduction and eventual elimination of pollution caused by waste from the titanium dioxide industry

· Council Directive 1999/31/EC of 26 April 1999 on the landfill of waste

· Council Directive 91/689/EEC of 12 December 1991 on hazardous waste

· Council Directive 94/31/EC of 27 June 1994 amending Directive 91/689/EEC on hazardous waste

· Council Directive 94/67/EC of 16 December 1994 on the incineration of hazardous waste

· Directive 2006/66/EC of the European Parliament and of the Council of 6 September 2006 on batteries and accumulators and waste batteries and accumulators and repealing Directive 91/157/EEC

· Commission Directive 91/659/EEC of 3 December 1991 adapting to technical progress Annex I to Council Directive 76/769/EEC on the approximation of the laws, regulations and administrative provisions of the Member States relating to restrictions on the marketing and use of certain dangerous substances and preparations (asbestos)

The new Law on packaging and packaging waste adopted in May 2009 (Official Gazette no 36 /09) is harmonized with following EU legislations:

· European Parliament and Council Directive 94/62/EC of 20 December 1994 on packaging and packaging waste

· Directive 2004/12/EC of the European Parliament and of the Council of 11 February 2004 amending Directive 94/62/EC on packaging and packaging waste

· Directive 2005/20/EC of the European Parliament and of the Council of 9 March 2005 amending Directive 94/62/EC on packaging and packaging waste

Annex III - Reference to relevant Government Strategic plans and studies (may include Institution Development Plan, Business plans, Sector studies etc) (optional)

The SAA progress report of November 2008 contains the following remarks on the Environment sector:

“Waste management plans at both national and local levels are still not developed. There has been no progress regarding hazardous waste management.

“...Administrative capacity has improved following the creation of a separate Ministry for Environment Protection. The number of employees at the ministry has increased, in particular in the departments dealing with European integration and horizontal legislation. Local environment development plans have been prepared in a number of municipalities.

Environment protection inspectorates have been re-organised, allocated more resources and provided with specific training. Training activities on environmental law have been provided for judges and prosecutors.

However, institutional capacity and technical and human resources at the local level are still insufficient, as is coordination with the central level. Judicial enforcement of environment legislation still needs to be strengthened.

The Water Directorate within the Ministry of Agriculture, Forests and Water continues to be understaffed and its institutional capacity is inadequate. Coordination between the Environment and Agriculture ministries needs to be improved.

The Environmental Protection Agency is fulfilling its tasks in the areas of data collection and cooperation with the European Environment Agency. Its performance is improving, but the Agency still lacks the capacity to ensure proper implementation of the integrated monitoring strategy.

Resources allocated to environmental protection from the budget have been increased, but they still remain low. The Fund for Environmental Protection is active in the co-financing of projects, especially in the field of waste management, sanitation and air quality monitoring.

A National Sustainable Development Strategy was adopted, following a wide consultation process. It is structured around three pillars: knowledge-based sustainability, socio-economic conditions and environment and natural resources. It identifies priority actions and includes a preliminary estimate of financial needs and priorities.

Overall, Serbia is moderately advanced in the area of environment, including in some areas of horizontal legislation. However, some sectors are not sufficiently regulated. Legislation enforcement at all levels has still to be ensured. There is still no legal or institutional framework for water quality.”
National Programme for Integration with the European Union – NPI, adopted in 2008, chapter 3.27.3 Environment / Waste Management, short–term priorities 2008-2009:

· Till the end of 2008 adoption of the Law on Waste Management and the Packaging and Packaging Waste Law;

· Till the end of 2009, pursuant to the Law on Waste Management, adoption of executive regulations in full compliance with: Directive 2006/12/EC; Directive 91/689/EEC (amended Directive 94/31);Commission Decision 2000/532/EC; Directive 67/548/EEC (amended 2006/121/EC); Directive99/31/EC; Directive 2000/76/EC; the Basel Convention Technical Guidelines on landfills; Directive 75/439/EEC; Directive 2002/95/EC; Directive 2002/96/EC; Directive 2000/53/EC; Directive91/692/EEC; and Regulation 2006/1013/EC.

· Till the end of 2009, pursuant to Packaging and Packaging Waste Law, adoption of executive regulations in full compliance with Directive 94/62/EC (amended Directive 2004/12/EC) - except in the part which regulates packaging waste types for certain chemicals, to which cash refund of the deposit shall be applied; Directive 2006/12/EC; Commission Decision 2001/171/EC; Commission Decision 1999/177/EC, Commission Decision 97/129/EC.

· Till the end of 2009 adoption of executive regulations (pursuant to the Law on Waste Management and Packaging and Packaging Waste Law) in full compliance with the EU reporting regulations: Directive 94/62/EC, Commission Decision 2005/270/EC, Commission Decision 97/622/EC.

· Harmonization of the current reporting method on flow of special waste with the requirements of Directive 91/692/EEC, Commission Decision 97/622/EC and Commission Decision 2005/270/EC.

Middle –term priorities:

· The Government of the Republic of Serbia shall pass the national waste management plans (for example: National Plan for Biodegradable Waste Reduction), in compliance with Directive 2006/12/EC on Waste and Directive 99/31/EC on the Landfill of Waste;

· Till the end of 2012, pursuant to the Law on Waste Management executive regulations shall be adopted in full compliance with: Directive 96/59/EC; Basel Convention Technical Guidelines; Directive 87/217/EEC; Directive 2002/95/EC and Directive 2002/96/EC; Directive 78/176/EEC;Directive 82/883/EEC; Directive 92/112/EEC; Directive 86/278/EEC (amended Directive 91/692/EECand Regulation 807/2003/EC) harmonized with Regulation 850/2004/EC and provisions of the Stockholm Convention;

· Pursuant to Packaging and Packaging Waste Law executive regulation shall be adopted, which determines packaging types for certain chemicals, to which to which cash refund of the deposit shall be applied, in full compliance with Directive 94/62/EC .n Packaging and Packaging Waste;

· The Law on Amendments and Supplements to the Law on Mining in full compliance with Directive 2006/21/EC.

· The Ministry shall develop plans for implementation of certain Directives in the waste management field where big investments are necessary (Landfill Directive, Waste Electrical and Electronic Equipment Directive, Directive on Packaging Waste, Directive on the Incineration of Waste...).

The National Waste Management Strategy was adopted by the Serbian Government in 2003. The strategy requires the government to prepare and adopt national waste management plans, which should address issues associated with different waste streams such as electrical and electronic equipment, as well as implementing the requirements of the Basel
 and Stockholm
 Conventions.

In addition to these plans MESP is preparing strategic investment plans to identify how to prioritize future investments for landfills, possible incinerators and other forms of waste treatment and recycling

In the National Sustainable Development Strategy (adopted in 2008) chapter V, The environment and natural resources, within section 2. Environmental risk factors, Sectoral objective for waste management include:

· Harmonization of legislation regarding waste management with relevant EU directives;

· Adoption of regional and local waste management plans;

· Establishing an organized system of recycling and incentives for utilization of waste;

· Rehabilitation of existing dump sites of municipal and sites of hazardous waste;

· Education and raising public awareness to resolve waste management problems.

ANNEX IV:
Ministry of Environment and Spatial Planning – organigram

[image: image1.png]Department for administrative

and legal matters

Secretariat

MINISTER

State secretary

State secretary

Ministerial
cabinet

State secretary

State secretary

State secretary

Sector for urbanism,

Sector for civil engineering,

investments and

Sector for planning

Sector for nature

Sector for protection

Sector for European
integration, international

Sector for control

spatial p'lanning and e and management protection of natural resources cooperation and inspection
residence areas and legislative
harmonization
[.
Section for the civil Group for legal and Group for legal and Sectionforaie Department for Section for legal

Section for
implementing urban

and spatial planing

Section for housing

affairs

sector

Section for legal
matters, construction|

sites and legalization

Group for preparation
of spatial and urban

plans

Group for

investments

administrative tasks
in the area of
planning and
management

Department for
integrated permits

Department for
environmental
impact assessment

Department for
Pproject management
in the area of

environment protection

Department for
waste management

Department for
chemicals

Department for
risk management

Section for
standards and cleaner
development

Group for strategic
impact assessment
on the environment

Group for
protection from

noise and vibrations

administrative tasks in

nature protection

Department for the
protection of

biological resources

Department for the

protection of nature

and biodiversity

Section for basic

geological research

and alternative energy

sources

Group for renewable

protection

Department for the

protection of land and

water

harmonization of
legislation in the
area of environment
protection

Department for
European integration
and
international
cooperation

Group for
climate change

and administrative
tasks for control
and inspection

Department for
environment
protection from

pollutants

Department for
environment
protection in

the area of
protection and use
of natural resources

Department for
protection of water
from pollutants and

fishing

Department for
handling hazardous
and other types of
waste

Department for
cooperation of the
inspection with
international
networks, local
administration and
the integrated
approach on
border points

Department for
treatment of
chemical accidents

Department of the
state inspection for
construction

Department of the
state inspection for
urbanism

� Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal acceded to the Convention on 18th April 2000; this was confirmed on 30th June 2006.

� Persistent Organic Pollutants Convention was signed by Serbia on 2nd May 2005, but it has yet to be ratified.

� The precise number and topic of these plans will be discussed during the drafting of the Twinning Work plan.

� See:Preparing a Waste Management Plan, A methodological guidance note, May 2003, European Topic Centre on Waste and Material Flows; European Commission, Environment DG http://ec.europa.eu/environment/waste/plans/pdf/wasteguide_final.pdf

� Iindicatively the MOs are on: (i) fluorescent tubes; (ii) disposal of polychlorinated biphenyls and polychlorinated terphenyls (PCB/PCT); (iii) returnable / refundable packaging for chemicals; (iv) criteria, conditions, management and final disposal of asbestos waste.

� The exact number and sectors for which waste management plans are to be prepared will be decided during the preparation of the Twinning Work plan.

� Production of promotional materials: it is important that all stakeholders are aware of changes in systems, procedures, responsibilities and likely impact of these changes. The work for this result should be based around a clear communication strategy carried out at the start of the project which identifies the individual target groups, the appropriate media to reach these groups, key messages and specific communication actions.

� Develop internal and external communication strategies and implementation mechanisms: the communication strategy should include internal as well as external communication. Communication actions within the Ministry of Environment and Spatial Planning should ensure a smooth information flow between Departments and staff concerned.

� Project launch and one-to-one meetings with key stakeholders: at the start of the project, there should be a project launch. This event is for all interested parties and the purpose is to provide information on the background, objectives and activities of the project. Before and after this event, one-to-one meetings should be organized with representatives of key stakeholders to ensure they are clear on what is expected from them, and their potential involvement in the project.

� Final conference: a final event should be organized to present the results of the project evaluation. This evaluation should be based on quantitative and qualitative information from surveys, focus groups and one-to-one meetings with the full range of stakeholders. Again, the design of this event should be based on an analysis of the key stakeholders and how they can best be informed.

� The exact number and sectors for which waste management plans are to be prepared will be decided during the preparation of the Twinning Workplan.

� Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal acceded to the Convention on 18th April 2000; this was confirmed on 30th June 2006.

� Persistent Organic Pollutants Convention was signed by Serbia on 2nd May 2005, but it has yet to be ratified.

1

