NATIONAL STATISTICAL INSTITUTE

REPUBLIC OF BULGARIA

Quality Report WASTE from Bulgaria for the year 2006

File name: waste_qr_a2_bg_2006.doc

Authors: Stefan Tsonev

Petar Petrov

Environment Statistics Division

Date: September 2008

National Statistical Institute,

2, Panayot Volov Street

1038 Sofia, Bulgaria

For information about the NSI publications please go to:

http://www.nsi.bg

CONTENTS OF THE QUALITY REPORT

1 Heading BG_QR_waste.doc
Part I: Description of the data

2 Identification

Country name

Bulgaria

Reference year

2006

Description of data sets delivered

Bulgaria delivers:

· Data set 1. Waste generation by waste category (EWC-STAT) and economic activities (NACE)

· Data set 2. Waste treated: Incineration by waste category and NUTS 1 region

· Data set 3. Waste treated: Recovery (excluding energy recovery) by waste category and NUTS 1 region

· Data set 4. Waste treated: Disposal (other than incineration) by waste category and NUTS 1 region

· Data set 5. Number and capacity of recovery and disposal operations and population served by collection scheme per NUTS 2 region

Transmission date

The transmission date is July 15th, 2008

3 Contact information on the person(s) responsible for the quality of waste statistics

Stefan Tsonev,

tel:+359 2 9857761, +359 2 9857637

e-mail:Stzonev@nsi.bg

Head of Environment Statistics Division,

NSI, Bulgaria

Petar Petrov,

tel:+359 2 9857541, +359 2 9857650

e-mail :Ppetrov@nsi.bg

Junior expert, Environment Statistics Division,

NSI, Bulgaria

4 Description of the parties involved/sources used in the data collection

Relationship of the parties/sources to the areas of the Regulation on Waste Statistics

Table 1:
Institutions involved and distribution of tasks

	Name of institution
	Description of key responsibilities

	National Statistical Institute
	Non-hazardous waste generation and treatment

	Executive Environmental Agency
	Hazardous waste generation and treatment

Assessment of the continuity of the data source, e.g. legal basis for the data source:
The data source for non-hazardous wastes generation and treatment in sectors A-B is a statistical survey (in some economic activities comprehensive from register of ExEA, in others - sample survey). The survey is based on the Statistical Register and covers the units by the income.

The data source for non-hazardous waste generation and treatment in sectors C-Q is a statistical survey (in some economic activities comprehensive from register of ExEA, in others - sample survey). The survey is based on the Statistical Register and covers the units with more than 10 employees.

The data source for hazardous waste generation and treatment is the administrative register of the Executive Environmental Agency (ExEA).

Data on municipal waste generation and treatment is collected by an exhaustive survey covering all municipalities.

For data on the number and capacity of treatment facilities the administrative register of the ExEA is the data source.

In case where no primary data are available, statistical estimations are used.

4.1
Legal basis for the data source / Assessment of the continuity of the data source

The main documents, building the legal frame for the waste statistics surveys are:

- The LAW on STATISTICS;

- The NATIONAL PROGRAMME FOR STATISTICAL SURVEYS (adopted annually by the Government);

- The WASTE MANAGEMENT ACT;

- ORDINANCE No. 9 on the order and the formats on which information for waste activities is provided, as for the order for keeping public register of the issued permits, registration documents and the closed facilities and operations;

- REGULATION ON THE REQUIREMENTS FOR TREATMENT AND TRANSPORTATION OF INDUSTRIAL AND HAZARDOUS WASTE;

- ORDINANCE No. 3 ON WASTE CLASSIFICATION, transposing Commission Decision 2000/532/EC and its amendments;

- ORDINANCE ON PACKAGING AND PACKAGING WASTE.

Comments:

The surveys on wastes and packages are included in the National Programme for Statistical Surveys. Filling-in the questionnaires is obligatory for the firms included in the samples.

According Ordinance No. 3, the LoW classification is in force in Bulgaria and the statistical surveys are based on it.

According Article 32 of the Ordinance on Packaging and Packaging waste, NSI conducts the annual surveys on used packages.

The administrative data sources on hazardous wastes, provided by the Executive Environmental Agency (ExEA) are organized according Ordinance No. 9 and the Regulation on Treatment and Transportation of Industrial and Hazardous Wastes.

According the Law on Statistics, the state institutions producing statistical information can be recognised as statistical bodes. Since 2003, the ExEA is a statistical body. Agreement on data exchange is signed between NSI and ExEA. ExEA uses the Statistical Register for identification the units in the administrative registers. As a statistical body ExEA has access to confidential data. General description of which methods are used in which part of the data set are as follows:
To choose the best methods for the fulfilment of the requirements of the Waste Statistics Regulation the current status of waste generation and waste treatment data in Bulgaria was documented and the data gaps identified.
Data set 1:
Waste generation by waste category (EWC-STAT) and economic activities (NACE)

General description of methodology

The methodology chosen to compile the Data Set 1 of the Deliverables for the Waste Statistics Regulation is based on sample and administrative data sources. In case of municipal wastes, estimation method is used.
Table 2:
Description of methods for determining waste generation

[image: image1]
Non-hazardous wastes.

The agricultural non-hazardous wastes are studied by a sample survey. The sample(s) is based on a list of enterprises from the Statistical Register and comprehensive from register of ExEA. The studied population includes enterprises having revenues for the previous year, by income. The population is divided by economic activities as required for reporting:

 A, B

 The questionnaires used for the survey are based on the LoW, officially adopted by Ministry of Environment and Waters. For the purposes of the reporting tables a linkage between European List of Waste and EWC-Stat categories is made.

The questionnaires have been sent to the enterprises and after their completion returned to the Regional Statistical Offices. Data have been checked and aggregated in a database. The received back in NSI data files have been processed by statistical methods on order to obtain the final results.

The industrial non-hazardous wastes are studied by a sample survey. The sample(s) is based on a list of enterprises from the Statistical Register and comprehensive from register of ExEA. The studied population includes enterprises having revenues for the previous year, with more than 10 employees. The population is divided by economic activities as required for reporting:

C,…, G-Q, 37, 51.57, 90.

 The questionnaires used for the survey are based on the LoW, officially adopted by Ministry of Environment and Waters. For the purposes of the reporting tables a linkage between European List of Waste and EWC-Stat categories is made.

Sampling is used in the case of economic activities covering more than 1200 enterprises, while all other are surveyed comprehensively. The selected list of enterprises has been sent to the Regional Statistical Offices. The questionnaires have been sent to the enterprises and after their completion returned to the Regional Statistical Offices. Data have been checked and aggregated in a database. The received back in NSI data files have been processed by statistical methods on order to obtain the final results.

5.1.1
Description of the estimation of waste generation in the economy on the basis of other methods

Hazardous wastes.

For the hazardous wastes, information from ExEA is used. The information source is the administrative Register of Enterprises Generating Hazardous Wastes. According to Annex 6 to Article 9(1) of the ORDINANCE No. 9 on the order and the formats on which information for waste activities is provided, annual reports on the generated hazardous waste has to be reported to the ExEA. The information obtained from the Register is expected to be enough comprehensive due to the control exercised by ExEA upon the enterprises generating hazardous waste. Validation of information is carried out by the agency’s regional offices through checking up in the enterprises. Data from the enterprises are collected regularly according to the Waste Management Law. Provision of information by the enterprises is obligatory according the law. In case of non-submitting the information a sanction according the law is being imposed. The nomenclature used for data collection on hazardous waste includes all waste types indicated in the European List of Waste (2000/532/EC). The enterprises have the corresponding NACE code for the identification purposes.

5.1.2
Waste generated by households

Municipal wastes (household waste, waste generated by households)

Concerning waste generated by households, in data set 1 only a figure for “household and similar waste” is provided. Data source: Municipalities are asked to provide data on the amount of municipal waste landfilled per year. This type of data collection has been sufficient up to the reference year 2006, because then the separate collection of specific waste types, which typically are also generated by households was not very developed, and on the other hand household wastes were exclusively landfilled. The total generation of municipal waste is estimated, based on the percentage of population, which is covered by MSW-collection service provided by municipalities.

Regression method was used to determine the share of waste generated by enterprises from the total quantity of municipal wastes. Two factor linear regression model is used:

Wastes = a + b* population + c* employees

where:

"population" is the number of people by municipalities.

"employees" is the number of people engaged in NACE sectors G-Q

Table 3:
Description of classifications used

	
	Name of
classification(s) used
	Description of the classification(s)
(in particular compatibility with WStat requirements)

	Economic activities
	NACE
	

	Waste types
	European List of Waste
	For the purposes of the reporting tables a linkage between European List of Waste and EWC-Stat categories is made

	Recovery and treatment operations
	R&D codes
	Nomenclature of disposal activities acc. Art. 8 of Additional regulations of Wastes Management Law ‘State Gazette’, No. 86/30.09.2003
Nomenclature of recovery activities acc. Art. 17 of Additional regulations of Wastes Management Law ‘State Gazette’, No. 86/30.09.2003

Determination of waste generation by (sample) survey

For non-hazardous wastes are studied by samples survey. The sample(s) is based on a list of enterprises from the Statistical Register and comprehensive from register of ExEA. The studied population includes enterprises having revenues for the previous year, with more than 10 employees. The population is divided by economic activities as required for reporting:

Table 4:
Waste generation in the economy – sample survey

[image: image2.wmf]NACE A

NACE B

NACE C

NACE

DA

NACE

DB+DC

NACE

DD

NACE

DE

NACE

DF

NACE

DG+DH

NACE DI

NACE

DJ

NACE

DK+DL+

DM

NACE

DN

NACE E

NACE F

NACE G-

Q

NACE 37

NACE

51.57

NACE 90

1

Number of statistical units per strata and

item according to the available

register(s)

4720

60

186

3238

2994

1072

1237

15

1337

679

2040

2392

1147

223

6946

72453

42

328

184

2

Number of statistical units selected for

sample survey and questionnaires sent

out

1711

14

124

340

344

438

497

15

572

354

863

655

532

166

352

2081

29

203

139

3

Number of non-responses (No answers,

non-usable answers; non identifiable

units)

650

3

59

48

107

195

267

6

252

145

390

254

201

62

174

1060

18

140

57

4

Part of 3: Number of incorrect register

data (Non existing statistical units, non

identifiable units)

2

1

2

3

2

2

3

0

8

8

13

18

11

4

6

10

0

2

0

5

Number of statistical units used for the

calculation of the totals

1159

10

65

292

237

243

230

9

320

209

473

401

331

104

178

1021

11

63

82

6

Raising factor

12.3646

30.1703

1.37

16.17

21.77

1.73

1.97

5.60

1.75

1.61

1.94

3.19

1.66

1.71

21.18

41.96

4.10

5.15

2.51

Description of the sample survey

Statistical unit are enterprises and the sample(s) is based on a list of enterprises from the Statistical Register.

Determination of waste generation in the economy on the basis of administrative sources

For the hazardous wastes, information from ExEA is used. The information source is the administrative Register of Enterprises Generating Hazardous Wastes. According to Annex 6 to Article 9(1) of the ORDINANCE No. 9 on the order and the formats on which information for waste activities is provided, annual reports on the generated hazardous waste has to be reported to the ExEA. The information obtained from the Register is expected to be enough comprehensive due to the control exercised by ExEA upon the enterprises generating hazardous waste. Validation of information is carried out by the agency’s regional offices through checking up in the enterprises. Data from the enterprises are collected regularly according to the Waste Management Law. Provision of information by the enterprises is obligatory according the law. In case of non-submitting the information a sanction according the law is being imposed. The nomenclature used for data collection on hazardous waste includes all waste types indicated in the European List of Waste (2000/532/EC). The enterprises have the corresponding NACE code for the identification purposes.

Determination of waste generated by households

Table 7:
Determination methods for waste generated by households

	1
	Indirect determination via waste collection

	1.1
	Description of reporting unit applied (waste collectors, municipalities)
	Municipalities - municipal wastes on the Municipal landfill sites

	1.2
	Description of the reporting system (regular survey on waste collectors, utilisation of administrative sources)
	Regular survey on municipal waste /yearly/: "Municipal wastes" - OS 0304 O

	1.3
	Waste types covered
	Household and similar wastes

	1.4
	Survey characteristics (1.4a – 1.4d)

	
	a) Total no. of collectors /municipalities (population size)
	264

	
	b) No. of collectors/municipalities selected for survey
	264

	
	c) No. of responses used for the calculation of the totals
	221

	
	d) Factor for weighting
	Municipal wastes from areas not served by municipal waste collection systems /estimate/ = collected municipal wastes per person served by municipal waste collection systems (kg/year per capita) * not served population / 1000000; 3. Total generated municipal wastes /estimate/ = collected municipal wastes by municipal waste collection systems - municipal wastes from the population not served by municipal waste collection systems

	1.5
	Method applied for the differentiation between the sources household and commercial activities
	Regression method was used to determine the share of waste generated by enterprises from the total quantity of municipal wastes. Two factor linear regression model is used:

Wastes = a + b* population + c* employees

	1.6
	Percentages of waste from commercial activities by waste types
	

	2
	Indirect determination via waste treatment

	2.1
	Specification of waste treatment facilities selected
	

	2.2
	Waste types covered
	

	2.3
	Method applied for the differentiation between the sources household and commercial activities
	

	2.4
	Percentages of waste from commercial activities by waste types
	

Data sets 2 - 5: Waste treatment

General description of methodology
The waste treatment facilities in Bulgaria are identified from the register of the permits for waste treatment, which is operated by the ExEA.

The permits are given by the Ministry of Environment and Waters (MOEW) according Article 12 of the Waste Management Act. The permits cover not only the waste facilities but waste collecting, transport, temporary storage. The register is continuously updated and the number of permits is rising.

For the purposes of the wastes survey, NSI received from MOEW the list of enterprises with permits for 2006. The list included the following information:

- BULSTAT - the identification number from the Statistical Register. (The BULSTAT is officially used by MOEW and ExEA storing information on enterprise level);

- name of enterprise;

- the R&D codes for which the permit is given.

After checking and adding the actual address and telephone numbers from the statistical register, the list was sent to the Regional Statistical Offices (RSO). The list was used for sending the questionnaires.
Table 8:
Registers used for identification of waste treatment operations

	Identification of register(s) used
(name; responsible institution)
	Description of register(s)
(coverage; frequency and procedure of updating, ..)

	Register in ExEA
	The permits are given by the Ministry of Environment and Waters (MOEW) according Article 12 of the Waste Management Act. The permits cover not only the waste facilities but waste collecting, transport, temporary storage. The register is continuously updated and the number of permits is rising.

	Statistical Business Register NSI
	For the purposes of the wastes survey, NSI received from MOEW the list of enterprises with permits for 2006.

Data collection on treated quantities

Data on treated hazardous waste is administrative data, provided by the ExEA, based on the annual reports according to Ordinance No.9.

The data about the treated quantities of non-hazardous wastes are collected together with the survey on waste generation made by NSI. The sample contains all waste treatment enterprises, which were known to NSI (exhaustive coverage of sectors 51.57, 37 and 90).

The amount of treated municipal waste is collected by an exhaustive survey of municipalities.

- Survey on non-hazardous wastes, studied population - enterprises;

- Survey on municipal wastes, studied population - municipal authorities.

The surveys are included in the National Programme for Statistical Surveys.

The questionnaires used for the surveys (2006) are given in Annexes 1, 2 and 3of the QR.

The surveys are annual.

The R&D codes and European List of Waste
Table 9: Determination of treated waste quantities

	Description of data sources and methods by treatment categories

	Item 1 Incineration (R1)
	Item 2 Incineration (D10)
	Item 3
Recovery
	Item 4
Disposal I
	Item 5
Disposal II

	Non hazardous wastes NSI

	Hazardous wastes ExEA

Data collection on capacity of treatment facilities

The data on the capacity of treatment installation is stored in the administrative register of treatment installations. Information is based on the permit and is updated when the permit is changed. Additionally, the data are revised in certain intervals by ExEA with the aim to ensure that accurate data on the capacity is stored in the register. Data on the permit capacity is reported, which should be the same as the operational capacity.

Landfills have to report the remaining capacity annually according to Annex 7 to Art.9(1) item 3 to Regulation No.9 dated 28.09.2006 on the Order and Formats in which Information on the Waste Activities is to be provided, as well as for Filling-in Public Register of the Issued Permits, Registration Documents and Decommissioned Sites and Activities.

All other treatment facilities do not have to report the capacity annually as this information is already stored in the register of treatment facilities.

The list of the treatment facilities is based on an administrative register. The licences are given by MOEW, but the monitoring and control functions are of responsibility of ExEA. For the facilities the following classification is used:

- Installations for incinerating (with and without energy producing);

- Physico-chemical;

- Mechanical,

- Recycling;

- Biological

The licences are based on the R&D codes.
5 Foreseen Changes

No changes currently foreseen.
Part II: Report on quality attributes

1 Relevance

The data are published in an annual statistical publication and are used by the Executive Environment Agency for the purpose of waste management planning, and by the Ministry of Environment and Waters to produce the annual report to the Parliament.
According to the methodology, there are no missing data.
2 Accuracy

2.1
Sampling errors

Because of the rather low response rate the coefficients of variation are not calculated.
2.2
Non-sampling errors

2.2.1
Coverage errors

· •
For Annex I on waste generation: description of the method(s) applied to reach 100% coverage;

· Concerning non-hazardous waste other than municipal waste, it was tried to achieve 100% coverage by selecting a representative sample from all economic sectors that means coverage of sectors A-B, C-Q. Enterprises with less than 10 employees are not covered by the survey because in Bulgaria it is expected that their waste is collected by the municipal waste collection service. By using an estimation method as described in Part 1, the amount of mixed waste generated by the service sector is estimated.

· Concerning hazardous waste, there should be 100% coverage as there is a legal obligation to report the generation and treatment of hazardous waste to the ExEA. Nevertheless it has to be taken into account that this specific reporting obligation came into force only in 2006, which might have had a diminishing effect on the coverage in practice.

· •
For Annex II on waste treatment: description of the waste treatment facilities, which are excluded from reporting and the reason for their exclusion;

· All waste disposal facilities are legally obliged to report to the ExEA.

· Description of how the amount of commercial waste from enterprises/shops included in household waste is assessed; what method is used to estimate pure household waste;

See chapter 5.1.2

· •
Description of the main problems of misclassification, under-coverage and over-coverage encountered in collecting the data.

· Though there were some drawbacks in data collection, especially concerning the low response rate, problems in misclassification, under-coverage or over-coverage could not be identified.

2.2.2
Measurement errors

•
Which statistical units are applied in which part of the data set?

The statistical unit used for the sample survey is the enterprise.

•
Errors in precision of quantities:

In 2006, there was comparatively little weighing of waste. Not all waste disposal facilities were equipped with weighing equipment. Therefore, to a large extent the amount of waste is estimated, based on common assumptions of amount of waste per container or amount of waste per volume. This measurement error cannot be quantified.

•
A description of the information quality of the data collection:

The questionnaire was validated in a focus group of experts from the ExEA and NSI.
2.2.3
Processing errors

· •
Summary of the processing steps between collection and production of statistics, including measures to detect and rectify processing errors;

The questionnaires were sent out by the Regional Statistical Offices to the enterprises. A deadline was set for the return of the questionnaires. The data were entered by the Regional Statistical Offices and the files containing the raw data were sent to NSI. There was an arithmetic control and logical control of the data, e.g. plausibility check based on amount of waste/employee. An extension of the sample data was made using the statistical methods described in part 1 of this report.
2.2.4
Non-response errors
•
Response rate at the level of the key aggregates: 40%

2.2.5
Model assumption errors

Not applicable
3
Timeliness and punctuality

•
Description of the key data collection steps in the process of establishing the data sets in a timetable;

The data collection process started March 2007 and finished in May 2007.

•
Description of the key data processing steps:

Data processing took place from May 2007 to December 2007.

•
Description of the key publication steps in a timetable:

The data on waste are published in the Environmental Statistical Publications according to national rules.
The reason of delay of data for 2006 was the change in NUTS – 2 level. In future delay is not expected.

4
Accessibility and clarity

Waste statistics are disseminated according to the existing practice of disseminating and publishing statistics. The confidentiality policy is based on the Law on Statistics (Article 25, 26, 27).
5 Comparability

· In order to assess the comparability between national data generated using different methodologies, it is necessary for the impact of restrictions with regard to coverage and precision of the data to be clarified (based on elements of accuracy above);

· Comparability over time: both changes relative to the previous reference period and anticipated changes in the next reference period should be reported. Details of changes in definitions, coverage or methods should be specified (refer to Part I). An evaluation of the consequences should be carried out.

There are some methodological changes but data are comparable with those for previous years.

6
Coherence

As for the reference year 2006 there was only one data source for waste data (as described in this report), coherence of data was not a problem.
7
Burden on respondents

The burden on respondents could not be quantified. Surveys on waste generation have a long tradition in Bulgaria, but the burden has increased because more detailed information was requested (e.g. waste classification according LoW). Additionally, the sample in the 2006 survey was smaller than in previous years, thus decreasing the burden.
The following table may be used for this purpose.
Table 14:
Burden on respondents

	Survey /
Source
	Type and total number of respondents
	Actual no. of respondents
	Time required for response
	Measures taken to minimise the burden

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

ANNEX 1
	Reporting unit:………………………… …
	QUESTIONNAIRE

ON WASTE GENERATED BY AGRICULTURE, FORESTRY

AND FISHERIES

 IN 2006

(ES 0312 0)
	Unified Identification Code by BULSTAT

	………………………………………………
	
	 | | | | | | | | | | | |

	Settlement (town/village).....................................
	
	UCATU (Unified Classification of Administrative and Territorial-administrative Units)
	| | | |

	Municipality:...
	
	

	Deadline for sending the report to RSO: 8 May 2006.
	
	Errors found at the report's examination

	
	
	To be filled-in by RSO! Replies: Yes (1) No (empty)

	Please indicate the time you needed
	
	000001. Wrong measurement units

	to fill-in this form (minutes)
	
	000002. Wrong classifying of waste

	
	
	
	000003. Others (incomplete coverage of waste, etc.)

I SECTION. WASTE FROM OWN ACTIVITY GENERATED ON THE TERRITORY OF THE FARM DURING THE YEAR - TONS

	Kind of wastes according to Annex 1
	
	Total wastes generated on the territory of the farm1

=Col.(2+3+4+..+15)
	Waste from own activity recovered in the farm

(sum for operations R)
	Given to other physical/legal persons, exported out of the country 2
	Disposed waste from own activity on the territory of the farm on operations D, according to the List of disposal activities (point 24 of the Instruction)
	
	
	

	Waste’s title
	Code
	
	
	for recovery (sum of operations R)
	for disposal (sum of operations D)
	exported out of the country
	deposit into or onto land

(e.g. land-fill,etc.) (D1)
	land treatment (e.g. biodegrada-tion of liquid or sludgy discards in soils, etc.)(D2)
	Deep injection

(D3)
	surface

impoundment

 (D4)
	specially engineered landfills

(D5)
	release into water body (D6)
	release into the sea

(D7)
	incinera-tion on land

 (D10)
	permanent storage

(D12)
	Wastes in the process of intermediate disposal operations at the end of the year

(D8+D9+D13+D14+D15)

	А
	Б
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	TOTAL FOR THE ACTIVITY
	1E+06
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1. Rounding - up to 3 digits after the decimal point.

2. In case the owner does not know the destination of the wastes given to other, if he had made expenditures in order to discharge himself from the waste, the wastes are considered as disposal; if the owner has received money for this waste - the waste is considered as recovery.

II SECTION. WASTE DISPOSED ON THE TERRITORY OF THE FARM RECEIVED FROM OTHER PHYSICAL/LEGAL PERSONS

 DURING THE YEAR –
 TONS

	Kind of waste acc. to Annex 1
	Wastes disposed during the year

	Disposed waste by operations D

	Waste’s title
	Code
	Total
 =col. (3+4+...12)
	of which: imported from abroad
	deposit into or onto land (e.g. land-fill,etc.) (D1)
	land treatment (e.g. biodegrada-

tion of liquid or sludgy discards in soils, etc.) (D2)
	Deep injection (D3)
	surface mpound-ment (D4)
	specially engineered landfills (D5)
	release into water body (D6)
	release into the sea (D7)
	incinera-tion on land (D10)
	permanent storage (D12)
	Wastes in process of intermediate disposal operations at the end of year (D8+D9+D13+D14+D15)

	A
	B
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	TOTAL
	999999
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

III SECTION. WASTE RECOVERED ON THE TERRITORY OF THE FARM, RECEIVED FROM OTHER PHYSICAL /LEGAL PERSONS DURING THE YEAR

 (TONS)

	Kind of waste acc. to Annex 1
	Waste recovered during the year1
	Recovered waste on operations (R), according to the List of Utilization Activities (point 25 of the Instruction)

	Waste’s title
	Code
	Total =col. (3+4+...14)
	of which imported from abroad
	Used as a fuel or other means to generate energy
(R1)
	Solvent reclamation/regenera-tion
(R2)
	Recycling/

reclamation of organic substances which are not used as solvents (R3)
	Recycling/ reclamation of metals and metal compounds
(R4)
	Recycling/ reclama-tion of other inorganic materials
(R5)
	Regenera-tion of acids and bases
(R6)
	Recovery of components used for pollution abatement
(R7)
	Recovery of compo-nents from catalysts

(R8)
	Used oil re-refining or other reuses of previously used oil
(R9)
	Land treatment resulting in benefit to agriculture or ecological improve-ment (R10)
	Uses of residual materials obtained from any of the operations numbered R1-R10
(R11)
	Waste in process of inter-mediate recovery

operations at the end of year
(R12+R13)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	A
	B
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	TOTAL
	999999
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

IV. SECTION. REFERENCE ABOUT THE LAND, TECHNICAL EQUIPMENT AND FISHERY IN 2005

	Code.
	Land
	decares
	Utilized agricultural area is the land, covering fields, permanent crops and meadows. It could be own or rented. The area has to be written down up to 1 digit after the decimal point.

	000100
	Utilized agricultural area
	

	000101
	 of which: greenhouses and hothouses
	

	
	
	

	Code
	Technical equipment used in agriculture and forestry
	number

	000200
	Out-of-road machines (tractors, harvesters, etc.)
	
	Groups are formed in view of the expected waste.

	000201
	Lorries and buses
	

	000202
	Light cargo and 4х4 (pick-ups, minivans etc.)
	

	000203
	Cars
	

	000204
	Motor cultivators, mowing machines and other technical equipment

	
	
	

	Code.
	Fish-farming and fishery
	catch

(tons)

	000304
	Fish
	

	000305
	Moluscs and crustaceous
	

V. CHAPTER. REFERENCE FOR DETERMINING THE QUALITY OF THE GENERATED ANIMAL COMPOST IN 2005

	Code.
	Stock-breeding, number of animals as of:
	01 Jan.

2005
	01 April
	01 July
	01 Oct.
	01 Jan.

2006
	Average number of animals in

2005

=col.(1+2+3+4+5) / 5
	Total quantity of manure, generated during the year - Tons 1

(Please see Annex 2, table 1)
	Annual number of

days (approximately),

in which animals

have been led out

to graze out of the

farm territory

	А
	В
	1
	2
	3
	4
	5
	6
	7
	8

	000700
	Cows
	
	
	
	
	
	
	
	

	000701
	Calves
	
	
	
	
	
	
	
	

	000702
	Buffalos
	
	
	
	
	
	
	
	

	000703
	Buffalo-calves
	
	
	
	
	
	
	
	

	000704
	Pigs
	
	
	
	
	
	
	
	

	000705
	Piglets
	
	
	
	
	
	
	
	

	000706
	Sheep
	
	
	
	
	
	
	
	

	000707
	Goats
	
	
	
	
	
	
	
	

	000708
	Poultry
	
	
	
	
	
	
	
	

	000709
	Horses, asses and mules
	
	
	
	
	
	
	
	

	000710
	Other
	
	
	
	
	
	
	
	

	000799
	Control sum
	
	
	
	
	
	
	
	

1 The total quantity of the manure generated during the year is to be reported, but in Section 1 is reported only the quantity generated on the farm territory. For facilitation - please see Annex 2, table 1.

	Notes to the report:

Compiler: Date: Tel: Manager:/stamp/

ANNEX 2
	Compiler
	QUESTIONNAIRE

ON THE WASTES FROM THE ACTIVITY

IN 2006
Please indicate the time you needed to fill-in the questionnaire:
	Unified Identification Code by BULSTAT
	 Local unit

	
	
	 | | | | | | | | | | | |
	 | | |

	Reporting unit
	
	

Code by Unified Register of Territorial and Administrative-territorial units

	 | | | | |

	Settlement (town/village)
	
	STATISTICAL DOCUMENTATION

	Municipality:
	
	FORM "ООС - WASTES" (ОС 0310 0)

	District:
	
	Annual

	Region:

	
	Approved by the National Statistical Institute

	
	(Minutes)
	400000
	
	Submitted till: 15 March 2007 to the Regional Statistical Office

	Address: street, No.
	 Number of employed persons

500000

	Errors found at questionnaire's review

Filled-in by RSO; Answers: Yes (1) No (empty)

	
	
	000001 Wrong measurement units
	

	
	
	000002 Wrong classifying of wastes
	

	
	
	000003 Other (incomplete coverage of wastes, etc.)
	

I SECTION. GENERATED WASTES FROM OWN ACTIVITY DURING THE YEAR

	Kind of waste acc. to Annex 1
	Total wastes generated on the enterprise'sterritory (tons) 1 =col. (2+3+4+...+15)
	Waste from own activity recovered at the enterprise

(sum for operations R)
	Passed to other legal/physical persons, exported outside the country2
	Wastes from own activity disposed at the enterprise on operations D according to the Nomenclature of Disposal Activities (point. 25 from the Instruction)

	Waste’s title
	Code

(LoW)
	
	
	for recovery (sum of operations R)
	for disposal (sum of operation D)
	exported outside the country
	D1
	D2
	D3
	D4
	D5
	D6
	D7
	D10
	D12
	Wastes in the process of intermediate disposal operations at the end of the year (D8+D9+D13+D14+D15)

	А
	B
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	TOTAL FOR THE ACTIVITY
	999999
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1. Rounding - up to 3 digits after the decimal point

	2. In case the owner doesn't know the destination of passed on wastes, in case of making expenditures in order to discharge himself from the waste, the waste is considered as for disposal; in case the owner has received money for this waste - the waste is considered as recovery.

II SECTION. DISPOSED WASTES RECEIVED FROM OTHER FIRMS DURING THE YEAR

	Kind of waste acc. to Annex 1
	Wastes disposed during the year (tons) 1
	Disposed wastes by operations D according to the Nomenclature of Disposal Activities

(point. 25 from the Instruction)

	Waste’s title
	Code

(LoW)
	Total

=col.

(3+4+...+12)
	of which: imported from abroad
	D1
	D2
	D3
	D4
	D5
	D6
	D7
	D10
	D12
	Wastes in the process of intermediate disposal operations at the end of the year (D8+D9+D13+D14+D15)

	А
	B
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	TOTAL
	999999
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Note: Disposal operations can be accomplished outside the firm's territory (as regards economic activities related to waste collecting and treatment, cleaning and regeneration).
III SECTION. WASTES RECOVERED AT THE ENTERPRISE, RECEIVED FROM OTHER FIRMS DURING THE YEAR

	Kind of wastes acc. to Annex 1
	Wastes recovered during the year (tons) 1

	Recovered wastes on operations (R), according to the Nomenclature of Recovery Activities (point 26 of the Instruction)

	Waste’s title
	Code

(LoW)
	Total =col. (3+4+...+14)
	Of which: imported from abroad
	R1
	R2
	R3
	R4
	R5
	R6
	R7
	R8
	R9
	R10
	R11
	Wastes in the process of intermediate recovery operations at the end of the year (R12+R13)

	А
	B
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	TOTAL
	999999
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1. Rounding - up to 3 digits after the decimal point

	Comments to the report

	Compiler:
	Date:
	
	Tel:
	
	Manager:/stamp/
	
	

NOMENCLATURES OF ACTIVITIES ON WASTES' DISPOSAL AND RECOVERY

DISPOSAL OPERATIONS

	Operation code
	Nomenclature of disposal activities acc. Art. 8 of Additional regulations of Wastes

Management Law ‘State Gazette’, No. 86/30.09.2003

D1
Deposit into or onto land, (e.g., landfill, etc.)

D2
Land treatment, (e.g., biodegradation of liquid or sludgy discards in soils, etc.)

D3
Deep injection, (e.g., injection of pumpable discards into wells, salt domes or naturally occurring repositories, etc.)

D4
Surface impoundment, (e.g., placement of liquid or sludge discards into pits, ponds or lagoons, etc.)

D5
Specially engineered landfill, (e.g., placement into lined discrete cells which are capped and isolated from one another and the environment, etc.)

D6
Release into a water body except seas/oceans

D7
Release into seas/oceans including sea-bed insertion

D8
Biological treatment not specified elsewhere in this list which results in final compounds or mixtures which are discarded by means of any of the operations in this list

D9
Physico-chemical treatment not specified elsewhere in this list which results in final compounds or mixtures which are discarded by means of any of the operations in this list (e.g., evaporation, drying, calcination, etc.)

D10
Incineration on land

D11
Incineration at sea

D12
Permanent storage, (e.g., emplacement of containers in a mine, etc.)

D13
Blending or mixing prior to submission to any of the operations in this list

D14
Repackaging prior to submission to any of the operations in this list

D15
Storage pending any of the operations numbered in this list

RECOVERY OPERATIONS

	Operation code
	Nomenclature of recovery activities acc. Art. 17 of Additional regulations of Wastes

Management Law ‘State Gazette’, No. 86/30.09.2003

R1
Use as a fuel (other than in direct incineration) or other means to generate energy

R2
Solvent reclamation/regeneration

R3
Recycling/reclamation of organic substances, which are not used as solvents

R4
Recycling/reclamation of metals and metal compounds

R5
Recycling/reclamation of other inorganic materials

R6
Regeneration of acids or bases

R7
Recovery of components used for pollution abatement

R8
Recovery of components from catalysts

R9
Used oil re-refining or other reuses of previously used oil

R10
Land treatment resulting in benefit to agriculture or ecological improvement

R11
Uses of residual materials obtained from any of the operations numbered R1-R10

R12
Exchange of wastes for submission to any of the operations numbered R1-R11

R13
Accumulation of material intended for any operation in this list.

ANNEX 3
	

	NATIONAL STATISTICAL INSTITUTE

	

	“Individual data received and collected at the time of statistical surveys shall be statistical secrecy and shall be used only for statistical purposes."

	
	 Art. 25. (1) (amended, SG, No 81 of 2005)

	
	

	QUESTIONNAIRE

	 FOR MUNICIPAL WASTES IN 2006

	

	(FORM ОС 0304 0 "ООС - Municipal wastes")

	

	It is presented by the Municipal Administrations to the Regional Statistical Bureaus till 20 April 2007

	

	

	
	DISTRICT
	

	

	Location of the municipal authority, settlement (town,village):
	

	
	
	

	
	Unified Register of Populated Places (URPP)
	
	

	
	Unified Identification Code by BULSTAT
	
	

	
	
	
	

	Address, str., No.
	

...

	

	

	Compiler
	..

	
	(name, surname)

	

	Tel.:
	 ...

	

	Date:
	 ..

	

	Agreed with the ecologist of the municipal administration:
	...

	

	Head:
	

...

	

	Signature:
	

..

	For consious and unconscious breaches slipped in as regards the reliability of the data declared and regarding the deadlines for their submitting, the persons compiled the document have the administrative-penal responsibility acc. Chapter 5 of the Law on Statistics

	
	
	
	
	

	I. LANDFILLS, TO WHICH THE MUNICIPAL WASTES ARE COLLECTED BY MUNICIPAL WASTES COLLECTION SYSTEMS

	No. of landfill
	Location of the landfill
	Quantity of the disposed/landfilled wastes by the landfill (tons) = quantity (2+3)
	Landfilled wastes by origin
	Landfill characteristics
	Landfill operator

	
	Name of the settlement on which area is located the landfill
	URPP
	
	Municipal wastes (tons)
	Other wastes (tons)
	Area occupied (decares)
	Over capacity thousand m3
	 Over capacity (tonnes)
	Availability of automatic weight machine at the landfill

 No (0), Yes (1)
	Firm's name
	Unified Identification Code by BULSTAT

	А
	Б
	В
	1
	2
	3
	4
	5
	6
	7
	8
	9

	999
	Total
	99999
	
	
	
	
	
	
	
	
	

	001
	
	
	
	
	
	
	
	
	
	
	

	002
	
	
	
	
	
	
	
	
	
	
	

	003
	
	
	
	
	
	
	
	
	
	
	

	004
	
	
	
	
	
	
	
	
	
	
	

	005
	
	
	
	
	
	
	
	
	
	
	

	006
	
	
	
	
	
	
	
	
	
	
	

	007
	
	
	
	
	
	
	
	
	
	
	

	008
	
	
	
	
	
	
	
	
	
	
	

	009
	
	
	
	
	
	
	
	
	
	
	

	010
	
	
	
	
	
	
	
	
	
	
	

	011
	
	
	
	
	
	
	
	
	
	
	

	012
	
	
	
	
	
	
	
	
	
	
	

	013
	
	
	
	
	
	
	
	
	
	
	

	014
	
	
	
	
	
	
	
	
	
	
	

	015
	
	
	
	
	
	
	
	
	
	
	

	016
	
	
	
	
	
	
	
	
	
	
	

	017
	
	
	
	
	
	
	
	
	
	
	

	018
	
	
	
	
	
	
	
	
	
	
	

	019
	
	
	
	
	
	
	
	
	
	
	

	020
	
	
	
	
	
	
	
	
	
	
	

	021
	
	
	
	
	
	
	
	
	
	
	

	022
	
	
	
	
	
	
	
	
	
	
	

	023
	
	
	
	
	
	
	
	
	
	
	

	024
	
	
	
	
	
	
	
	
	
	
	

	025
	
	
	
	
	
	
	
	
	
	
	

	026
	
	
	
	
	
	
	
	
	
	
	

	027
	
	
	
	
	
	
	
	
	
	
	

	028
	
	
	
	
	
	
	
	
	
	
	

	029
	
	
	
	
	
	
	
	
	
	
	

	030
	
	
	
	
	
	
	
	
	
	
	

	031
	
	
	
	
	
	
	
	
	
	
	

	032
	
	
	
	
	
	
	
	
	
	
	

	033
	
	
	
	
	
	
	
	
	
	
	

	034
	
	
	
	
	
	
	
	
	
	
	

	035
	
	
	
	
	
	
	
	
	
	
	

	036
	
	
	
	
	
	
	
	
	
	
	

	037
	
	
	
	
	
	
	
	
	
	
	

	SECTION II. INFORMATION ABOUT THE SETTLEMENTS SERVED BY THE SYSTEMS FOR ORGANIZED WASTES' COLLECTION BY LANDFILLS FROM THE SECTION 1

	No.
	LANDFILL LOCATION
	

	of
	Name of the settlement on which area the landfill is located
	Unified Register of Populated Places
	Total
	Settlement
	Settlement
	Settlement
	Settlement
	Settlement
	Settlement
	Settlement
	Settlement
	Settlement

	the land
	
	
	number
	No.1
	No.2
	No.3
	No.4
	No.5
	No.6
	No.7
	No.8
	No.9

	fill
	
	
	
	URPP Code

	А
	B
	C
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	001
	
	
	
	
	
	
	
	
	
	
	
	

	002
	
	
	
	
	
	
	
	
	
	
	
	

	003
	
	
	
	
	
	
	
	
	
	
	
	

	004
	
	
	
	
	
	
	
	
	
	
	
	

	005
	
	
	
	
	
	
	
	
	
	
	
	

	006
	
	
	
	
	
	
	
	
	
	
	
	

	007
	
	
	
	
	
	
	
	
	
	
	
	

	008
	
	
	
	
	
	
	
	
	
	
	
	

	009
	
	
	
	
	
	
	
	
	
	
	
	

	010
	
	
	
	
	
	
	
	
	
	
	
	

	011
	
	
	
	
	
	
	
	
	
	
	
	

	012
	
	
	
	
	
	
	
	
	
	
	
	

	013
	
	
	
	
	
	
	
	
	
	
	
	

	014
	
	
	
	
	
	
	
	
	
	
	
	

	015
	
	
	
	
	
	
	
	
	
	
	
	

	016
	
	
	
	
	
	
	
	
	
	
	
	

	017
	
	
	
	
	
	
	
	
	
	
	
	

	018
	
	
	
	
	
	
	
	
	
	
	
	

	019
	
	
	
	
	
	
	
	
	
	
	
	

	020
	
	
	
	
	
	
	
	
	
	
	
	

	021
	
	
	
	
	
	
	
	
	
	
	
	

	022
	
	
	
	
	
	
	
	
	
	
	
	

	023
	
	
	
	
	
	
	
	
	
	
	
	

	024
	
	
	
	
	
	
	
	
	
	
	
	

	025
	
	
	
	
	
	
	
	
	
	
	
	

	026
	
	
	
	
	
	
	
	
	
	
	
	

	027
	
	
	
	
	
	
	
	
	
	
	
	

	028
	
	
	
	
	
	
	
	
	
	
	
	

	029
	
	
	
	
	
	
	
	
	
	
	
	

	030
	
	
	
	
	
	
	
	
	
	
	
	

	031
	
	
	
	
	
	
	
	
	
	
	
	

	032
	
	
	
	
	
	
	
	
	
	
	
	

	033
	
	
	
	
	
	
	
	
	
	
	
	

	034
	
	
	
	
	
	
	
	
	
	
	
	

	035
	
	
	
	
	
	
	
	
	
	
	
	

	036
	
	
	
	
	
	
	
	
	
	
	
	

	037
	
	
	
	
	
	
	
	
	
	
	
	

	038
	
	
	
	
	
	
	
	
	
	
	
	

	039
	
	
	
	
	
	
	
	
	
	
	
	

	040
	
	
	
	
	
	
	
	
	
	
	
	

	099
	TOTAL NUMBER OF SERVED SETTLEMENTS
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

1

2

3

4

5

....

17

18

19

20

1

2

…

…

…

45

46

47

48

Waste

Item

Source

Non-hazardous wastes :

Sample survey covering A-B

Hazardous wastes :

Administrative source (ExEA)

Non-hazardous wastes : Sample

survey covering C-Q

Hazardous wastes : Administrative

source (ExEA)

Regular survey on

municipal waste

(Indirect determination

via waste collection)

24
1

