NATIONAL STATISTICAL INSTITUTE

REPUBLIC OF BULGARIA

Quality Report WASTE from Bulgaria for the year 2010

File name: waste_qr_a2_bg_2010.doc

Authors: Petar Petrov

Environment Statistics Division

Date: June 2012

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
waste_qr_a2_bg_2010.doc

Part I: Description of the data

2 Identification

Country name

Bulgaria

Reference year

2010

Description of data set(s) delivered Bulgaria delivers:

· Data set 1. Waste generation by waste category (EWC-STAT) and economic activity (NACE),
· Data set 2. Waste treatment by waste category (EWC-STAT) and treatment category
· Data set 3. Number and capacity of recovery and disposal facilities (per NUTS 2 region)
· Data set 4. Number and capacity of recovery and disposal facilities (per NUTS 2 region)
The transmission date is June 30th, 2012
3 Contact information on the person(s) responsible for the quality of waste statistics

Petar Petrov,

tel:+359 2 9857499, +359 2 9857541

e-mail: ppetrov@nsi.bg

Head of Environment Statistics Department,

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
	Non-hazardous and 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 1-2 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 3-19 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.General description of which methods are used in which part of the data set

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

General description of methodology

Table 2:
Description of methods for determining waste generation

[image: image1.emf]1 2 3 4 5 _...._ 16 17 18 19

1

2

…

…

…

48

49

50

51

Administrative source (ExEA)

Regular survey on municipal waste

(Indirect determination via waste collection)

Sample survey covering 1-2 and

Administrative source (ExEA

Sample survey covering 2-18 and

Administrative source (ExEA)

Non-hazardous wastes : Non-hazardous wastes :

Hazardous wastes: Hazardous wastes:

Administrative source (ExEA)

Waste Item

Source

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:

1

 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:

2-18

 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 from register of ExEA. 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 2010, 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

3:
Description of classifications used

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

	Economic activities
	NACE rev 2
	

	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 and information from ExEA. The information source is the administrative Register of Enterprises Generating Non-Hazardous Wastes. 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.emf]A B C10-

C12

C13-

C15

C16 C17_C

18

C19 C20-

C22

C23 C24_C

25

C26-

C30

C31-

C33

D E36_E3

7_E39

E38 F G-

U_X_G4

677

G4677

1 Number of statistical units per strata and

item according to the available register(s)

11445 422 5646 6223 2104 1733 21 2727 1606 4663 2106 6256 1166 191 482 24333 316918 681

2 Number of statistical units selected for

sample survey and questionnaires sent out

2090 144 158 203 338 351 9 534 389 889 626 841 101 66 157 453 2333 142

3 Number of non-responses (No answers,

non-usable answers; non identifiable units)

1170 111 79 137 175 162 0 336 262 484 364 527 86 46 109 334 1572 102

4 Part of 3: Number of incorrect register data

(Non existing statistical units, non

identifiable units)

2 1 2 0 0 1 0 3 1 2 0 0 0 0 1 0 0 1

5 Number of statistical units used for the

calculation of the totals

918 32 77 66 163 188 9 195 126 403 262 314 15 20 47 119 761 39

6 Raising factor 27.2 1.72 25.79 24.01 2.68 1.99 1 2.82 2.86 2.27 2.1 3.19 1.91 1.53 2.71 35.54 48.47 5.02

Description of the sample survey

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 extractive waste generation (new section)

The materials are not included in reporting data, because they are not supposed be treated as waste. According to Regulation of Waste statistics Waste recycled on the site where it was generated shall not be covered.
Table 7:
Coverage of waste statistics with regard to extractive waste1)
	Coverage
	Topsoil
	Overburden
	Waste-rock
	Tailings
(non-haz.)

	Completely covered
	
	
	
	

	Partially covered
	
	
	
	

	Generally excluded
	X
	X
	X
	X

1)
Please mark with an X whether the listed materials are completely covered, partially covered or generally excluded from waste statistics.

Determination of waste generated by households

Table 8:
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
	

	1.7
	Population served by a collection scheme for mixed household and similar waste, in %
	

	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 and 3: 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.

Identification of relevant treatment facilities

For identification of relevant treatment facilities Administrative registers of ExEA

- Data base of treatment facilities by Executive Environmental Agency

- Waste management act.

- Cover whole treatment facilities

- Updating the register shall be made ​​annually
Table 9:
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 2010.

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 and administrative data, provided by the ExEA. The sample contains all waste treatment enterprises, which were known to NSI (exhaustive coverage of sectors36,37 38).

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 (2010) are given in Annexes 1, 2 and 3of the QR.

The surveys are annual.

The R&D codes and European List of Waste
Table 10: Determination of treated waste quantities

	Description of data sources and methods by treatment categories

	Item 1 Incineration
(R1)
	Item 2 Incineration (D10)
	Item 3a
Recycling
(R2 – R11)
	Item 3b
Backfilling
	Item 4
Landfilling
(D1, D5, D12)
	Item 5
Other disposal
(D2, D3, D4, D6, D7)

	Non hazardous wastes NSI and ExEA

	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.

Major Changes

Changes compared with previous years

Methodological changes to the quantities generated and treated mine waste. Large amounts of waste is not disposed of and used to back fill. They are excluded from the waste generated.
Foreseen changes

No changes currently foreseen.

5 Specific issues concerning the data collection on reference year 2010

7.1
Revision of the Annexes to the WStatR
2010 is the first reference year for the application of the revised Annexes to the Waste Statistics Regulation laid down in Commission Regulation 849/2010/EC. Please describe problems that result from this revision. This may concern in particular the following aspects:

· No problems with changes in the waste categories to be reported

· the newly introduced waste treatment category ‘backfilling’- we nod include backfilling in survey 2010
-
the reorganisation of the treatment categories ‘disposal operations’, i.e. the moving of disposal operations D3 and D4 from item 4 to item 5.- In survey 2010 we send a questnary for all disposal operationsand and is not a problem for reporting.
7.2
Wet matter for sludges

Although the data on sludges are requested only in dry matter since the 2008 data collection, please indicate in the table below the amounts of waste generated for the NACE total in tonnes of wet matter. This will be important to review the conversion factors that have been used to impute missing data in the past.

	03.2
	Industrial effluent sludges
	
	W
	

	03.2
	Industrial effluent sludges
	
	W
	

	11.3
	Dredging spoils
	
	W
	

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, 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 2010, 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 2011 and finished in May 2011.

•
Description of the key data processing steps:

Data processing took place from May 2011 to December 2011.

•
Description of the key publication steps in a timetable:

The data on waste are published in the Environmental Statistical Publications according to national rules.

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 2010 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 2010 survey was smaller than in previous years, thus decreasing the burden.

The following table may be used for this purpose.
21
2

