
	 90	

EUT EDIZIONI UNIVERSITÀ DI TRIESTE

Bollettino della ASSOCIAZIONE ITALIANA di CARTOGRAFIA	 2015 (154), 90-98

ISSN 2282-472X (online) 	 DOI: 10.13137/2282-472X/11830
ISSN 0044-9733 (print)
http://www.openstarts.units.it/dspace/handle/10077/9933

Distribuzione spaziale dei parametri di rurali discariche in Romania
Spatial distribution of rural dumpsites parameters in Romania

Florin-Constantin Mihai

Department of Geography , “Alexandru Ioan Cuza’’ University of Iasi, Romania – mihai.florin86@yahoo.com

Riassunto Abstract
Impianti di gestione mal gestiti hanno portato allo smaltimento
illegale dei rifiuti in siti localizzati in prossimità degli insediamen-
ti umani, particolarmente nelle zone rurali. Questa cattiva pratica
ha prevalso in tutte le regioni rurali fino al 16 luglio 2009, quan-
do queste discariche devono essere chiuso e riabilitate secondo la
normativa del governo nr. 345/2005 che è conforme alla direttiva
sulle discariche 1999/31/CE. La carta si propone un’analisi spaziale
degli indicatori dei rifiuti riguardante discariche rurale presso uni-
tà amministrative territoriali su scala nazionale, regionale e locale.
Questi dati sono correlati alle condizioni geografiche e riflettono i
modelli spaziali nella loro distribuzione all’interno di contee rumene
e tra le stesse. Il ruolo dei fattori geografici si rivela su scala locale
in tali modelli spaziali a causa di un basso tasso di copertura delle
comunità rurali da parte dei servizi di raccolta rifiuti. Tale analisi,
supportate da osservazioni di campo, sono necessarie per una cor-
retta comprensione del problema di smaltimento illegale di rifiuti. Le
regioni rurali sono ancora esposte a tali pratiche che comportano un
rilevante inquinamento nell’ambiente locale.

Poor waste management facilities led to uncontrolled waste disposal
on improper sites in the proximity of human settlements particularly
in rural areas. This bad practice prevailed in all rural regions until 16
July 2009 when these garbage dumps should be closed and rehabili-
tated according to Government Decision number 345/2005 which
comply the Landfill Directive 1999/31/EC. The paper aims a spatial
analysis of waste indicators concerning the rural dumpsites at ad-
ministrative territorial units on national, regional and local scale.
These data are correlated to geographical conditions reflecting spatial
patterns in their distribution across and within Romanian counties.
The role of geographical conditions is revealed at local scales in these
spatial patterns due to a low coverage rate of rural communities to
waste collection services. Such analysis supported by field observa-
tions is necessary for a proper understanding of illegal waste disposal
issue. Rural regions are still exposed to such bad practices polluting
the local environment.

Parole chiave Keywords
Analisi spaziale, indicatori di rifiuti , zone rurali, discariche, gestione
dei rifiuti

spatial analysis, waste indicators, rural areas, dumps, waste manage-
ment

ISSN 2282-472X (online)
AIC 2015 (154), 90-98	 91	 ISSN 0044-9733 (print)

F.C. MIHAI	 Spatial distribution of rural dumpsites parameters in Romania

In this context, this rural environmental issue is barely
debated in the Romanian scientific literature and a geo-
graphical approach is absent.

2. Spatial analysis at national and regional
scales

Romania has 8 development regions which correspond
to NUTS 2 classifications, but these are not quite ad-
ministrative borders with no executive attributions and
a constitutional basis. These regions include 41 counties
(NUTS 3) and the Bucharest municipality as a capital
city. Each county is further divided into cities and com-
munes (NUTS4). The commune is a lower administrative
division specifically for rural areas which may include
one or more villages. North-East Region is a part of the
historical region of Moldavia and includes 6 counties
as follows: Suceava, Botosani, Neamt, Iasi, Bacau and
Vaslui. Each county has a County Council as a local au-
thority of public administration, which coordinate the
urban and communal councils within a county in or-
der to provide public services. Regional development
regions play an important role in accessing EU funds,
including for the waste management sector. County
councils supervise the new local integrated waste man-
agement systems supported through structural funds.

Regional authorities and waste operators often ig-
nored rural areas concerning the waste management
issue before EU accession. Poor waste management in-
frastructure led to the spread of dumpsites across ru-
ral regions. Every commune and village disposed their
wastes on such improper sites (Mihai e Lămășanu, 2013).
Almost every river or stream in the proximity of house-
holds were predisposed to illegal dumping particularly
in mountain regions. Such dumpsites had a mixed com-
position, including household waste, agricultural waste,
sawdust, manure, demolition and construction waste,
hazardous waste (tires, batteries, WEEE etc.) threatening
the community health and local environment.

Development of waste collection services (WCS) in
rural Romania was a lazy and lengthy process. Follow-
ing the EU accession in 2007, eight Romanian counties
still did not provide such services in rural areas in 2008

1.	 Introduction

Non suitable waste management systems are a serious
environmental threat on a wide scale across the world
(Karak et al., 2012). Noncompliant landfills and illegal
dumping are the main options as a treatment solution
of waste generated by urban and rural localities. Poor
infrastructure and the lack of proper waste collection
services led to the pollution of the local environment
(rivers & streams, lakes, forests, agricultural land, road-
sides etc.).

Rural regions are more presdisposed to illegal
dumping due to the lack of investments in this sec-
tor. Pollution derived from rural dumpsites in emerging
economies such as China and India are complex and
threatening the human health (Guan et al., 2012; Chun-
hui e Ping, 2008; Lakshmikantha, 2006). Furthermore,
rivers are frequently exposed to waste dumping in the
proximity of rural households (Obeta e Ochege, 2014;
Breg et al., 2007;)

 Illegal waste disposal sites are also encountered
across rural EU countries, despite recent improvements
in waste management infrastructure (Skoczko, 2003;
Skourides, 2008; Mihai, 2012). GIS techniques and mul-
ti-criteria analysis are used in order to determine the
rural areas predisposed to illegal dumping (Borrell et
al., 2014; Mihai et al, 2013; De Feo et al., 2013). Waste
management systems from rural areas of EU countries
need to be better supported by central and local author-
ities in order to mitigate these bad practices (Căpățînă e
Simonescu, 2008, Passoti, 2010; Gabršček e Išljamović,
2011; Benjamin, 2011).

This paper aims a spatial analysis of statistical pa-
rameters (number, surface – ha/sq.m) concerning the
rural dumpsites at different geographical scales such as
counties (Romania), communes (North-East Region) and
the villages of Neamt County.

Regional and micro-scale analysis outline the role
of geographical conditions in spatial patterns of rural
dumpsites parameters. Poor data about the rural waste
management system from Romania are available in en-
vironmental reports and quality of those provided are
often questionable. There is no database concerning the
rural waste indicators at the county or commune scale.

ISSN 2282-472X (online)
AIC 2015 (154), 90-98	 92	 ISSN 0044-9733 (print)

F.C. MIHAI	 Spatial distribution of rural dumpsites parameters in Romania

higher and human settlements are more bundled in the
absence of geographical constraints. Such dumpsites are
more extensive and frequent in well populated counties
with a significant share of rural population and poor ac-
cess to the WCS (<10%) where plains and low hills dom-
inate the landscape (Apostol and Mihai, 2012).

The North–East region has 3.302.217 inhabitants in
2011, according to the last population census data and
include 6 counties, 46 cities, 506 communes and 2.414
villages. This region has a harmonious combination be-
tween various relief types as follows from West to East:
mountains (Eastern Carpathians – 30%, 2100 m max. al-
titude), Moldavian Subcarphatians (30%) which include
several depressions and hills (higher altitudes around
700-800m), and 40% goes to the Moldavian plateau.
This last form of relief occupies more than 70% of the
surface in the counties of Botosani, Vaslui, Iasi.

Mihai et al., (2012b) outlined some spatial patterns
concerning the ratio between the number of dumpsites
at commune scale and number of villages that form a
commune:

and in another 6 counties, the share of rural population
with access to WCS was very low <10% (Apostol and
Mihai, 2012).

Next year, the overall situation has partially im-
proved, but following counties have no access to the
WCS in rural areas such as Ialomița, Teleorman, Dolj.
In case of Vaslui county, only 207 people (0.07%) were
connected with such services from Zorleni village. Dolj
and Mehedinți had a coverage of only 2%, and in 8
counties these rates are below 30% (including Neamț
county). Lack of proper waste management facilities has
increased the amounts of waste disposed in open dum-
ps. Counties from North-East, South-East and South of
Romania have the lower coverage rates as shown in Fi-
gure 1, being most vulnerable to waste dumping except
following counties: Ilfov, Călărași (over 90%), Suceava &
Tulcea (over 70%), Dâmbovița & Argeș (over 50%). Lar-
ger open dumps are frequently found in the proximity
of human settlements located in regions with a low risk
of flooding (plateau areas, inter-fluvial hills, fluvial ter-
races) or on the plains where rural population density is

Figure 1 – Rural dumpsites parameters related to WCS rates at the county scale (NUTS3)

ISSN 2282-472X (online)
AIC 2015 (154), 90-98	 93	 ISSN 0044-9733 (print)

F.C. MIHAI	 Spatial distribution of rural dumpsites parameters in Romania

Physical-geographical transition of Suceava, Neamț
(see figure 3) and Bacău counties influenced the dis-
tribution of rural dumpsites areas (ha) within the same
county, while in eastern counties (Botoșani, Iași and Va-
slui) this distribution is more uniform due to a more
homogeneous landscape of Moldavian Plateau (Mihai
et al., 2012b) as shown in Figure 2.

The North-East region is still facing the uncontrolled
waste disposal (due to a partial coverage rate of rural
population access to WCS) polluting local environmen-
tal factors such as the rivers and streams, ground wa-
ters, forested areas, agricultural lands in the proximity
of built-up areas. Suceava, Botosani, Iași, Bacău and
Neamț counties have made significant progress after

–	 in the mountainous western half of the counties
Suceava, Neamț and Bacău the number of dumpsites
is less than in the eastern half (dominant landscapes
as Subcarpathian depressions and hills, plateau) as
shown in figure 2;

–	 Botosani, Iași and Vaslui counties are overlapping
the Moldavian Plateau, number of dumpsites are
larger than the other three counties (particularly to
mountainous western half). Frequently, each village
from a commune reported the presence of a waste
disposal site and sometimes number of these sites
exceeds the number of villages that form the com-
mune. This fact is due to the large rural population,
especially in Iași County.

Figure 2 – Spatial patterns of rural dumpsites parameters in North-East Region

ISSN 2282-472X (online)
AIC 2015 (154), 90-98	 94	 ISSN 0044-9733 (print)

F.C. MIHAI	 Spatial distribution of rural dumpsites parameters in Romania

2008, data are provided on this scale in the annual en-
vironmental report (EPA Neamț, 2009). Nevertheless, it
should be noted that these data differ from those used
in the analysis at commune scale in the North-East Re-
gion as shown in Figure 2 (Neamț county data were
provided by the National Environmental Guard, County
Commissariat, September 2009).

Statistical data representing the total amount of sur-
faces occupied by these sites within a village because
there may be one or more such sites across a village.
Comparing Figure 2 to Figure 4 it is noted that there are
mostly the same geographical distribution of dumpsites
surfaces, high values ​​(> 1 ha or 10000 sq.m) focusing on
the subcarpathian region of Bistrița river where wastes

2009, regarding the development of waste management
facilities in rural areas, unlike Vaslui where this sector
was almost non-existent in 2010.

3.  Spatial analysis of micro-scale
(villages of Neamt County)

Following the multi-scale analysis of the geographical
distribution of rural dumpsites at county & commune
level, such an analysis is also performed at the micro
- scale for villages of Neamț county. This has been pos-
sible due to inventory of these dumpsites made ​​by EPA
Neamț in partnership with local authorities in December

Figure 3 – Geographical features of Neamț County

ISSN 2282-472X (online)
AIC 2015 (154), 90-98	 95	 ISSN 0044-9733 (print)

F.C. MIHAI	 Spatial distribution of rural dumpsites parameters in Romania

ure 3 & Figure 4 reveal the role of landscape in spatial
analysis of rural dumpsites at local scale. Open dumps
are common and usually occupy small areas (<0.5 ha)
in the Moldavian Plateau with some exceptions, such as
Valea Ursului (4ha) Bucium (1ha) or Recea (3ha).

Communes of this region have a large number of
small villages in their administrative structure, these
villages are sparsely populated and aging (<500 inhab-
itants) such as Oniceni, Icusești or with between 500-
1000 people in villages Bozieni, or Valea Ursului and
Stanița.

Subsistence agriculture and isolation from major
traffic arteries & cities contribute to a poor econom-
ic situation that lead to a decrease of consumer goods
which also imply a lower waste generation rate. Fur-
thermore, waste recovery in own households (organic

are often disposed on alluvial plains across several
villages such as Cut (1.5 ha), Brășăuti (1ha), Săvinești
(2ha), Zănești (5ha), Șovoaia and Ruseni.

These villages are vulnerable to flash floods in the
warm season, local dumpsites are often temporary which
may explain the differences regarding the surfaces at
commune level between December 2008 and Septem-
ber 2009 or as open dumps located on older terraces of
Bistrița river close to settlements such as Izvoare (2ha),
Traian (0.55 ha), Podoleni (1.7ha) and Costișa (0.2 ha).
Also, in densely populated localities located on terraces
and floodplain of Moldova river larger open dumps pre-
vail in following villages: Săbăoani (3ha), Cordun (3ha),
Pildești (2ha), Horia (0.45 ha). In the same context en-
roll the villages which dispose the wastes on floodplain
of Siret river as Tămăşeni (3ha) and Adjudeni (1ha). Fig-

Figure 4 – Geographical distribution of dumpsites areas (sqm) at micro-scale (village)

ISSN 2282-472X (online)
AIC 2015 (154), 90-98	 96	 ISSN 0044-9733 (print)

F.C. MIHAI	 Spatial distribution of rural dumpsites parameters in Romania

the legal term until 16 July 2009), on the other hand,
depends on the accuracy of the data reported by local
authorities. In any case, these aspects cannot minimize
the potential role of flash floods on these sites where
waste dumping still prevails in these areas (2010-2011)
as confirmed by field observation. It should be noted
that in both inventories there were several communes
/ villages who did not report such sites on their territo-
ry, although rural population access to WCS was only
15.14% in 2009.

4.	 Conclusions

Statistic analysis of rural dumpsites parameters cannot
claim to be exhaustive, but outlines the role of geo-
graphical conditions in their spatial distribution in a
multi-scale context (counties – communes – villages).
Rural dumpsites were the heritage of poor waste man-
agement facilities from pre-accession period until 16
July 2009 when these sites should be closed accord-
ing to Government Decision nr. 345/2005. Neverthe-
less, these improper sites are also encountered in now
days due to low coverage of WCS from several rural
regions of Romania. Geographical implications at local
and regional scale are outlined by thematic cartogra-
phy and GIS techniques. These are useful tools in order
to assess complex interactions between environmen-
tal- waste management- human settlements in a multi-
scalar context, such as villages – communes – counties
– development regions – countries – EU. Geography of
waste is emerging under the multi and interdisciplinary
approaches of waste management sector.

waste as a food source for livestock or compost, reuse of
recyclable) mitigates the amounts of waste disposed on
improper sites. This goes for hilly regions of central and
south of the county and only in some cases rural dump-
sites having larger areas such as Budești (0.7 ha) Mol-
doveni (2ha) Hociungi (1ha), Goșmani (2ha). In subcar-
pathian region, these sites are larger in case of tourist
localities such as Agapia (1,2ha), Filioara (1,6ha), Bălță-
tești (1,07 ha). Development of waste collection services
in such areas should be a priority in order to avoid the
prejudice local tourism. In the same context fits the lo-
calities within the mountain region where wastes (hou-
sehold, agricultural and sawdust) were dumped on the
banks of streams and rivers which are frequently flo-
oded (Borca – 1 ha, Madei – 0.5 ha, Grințies – 2ha,
Ceahlău – 2 ha, Hangu – 0.9 ha, Tașca – 0.75 ha, Pân-
gărați –1ha, Tazlău -1.075 ha, Pipirig – 0.41 ha, Piatra
Șoimului -1ha).

Differences between surfaces of dumpsites reported
in December 2008 and September 2009 highlights the
temporary nature of these sites in mountainous regi-
ons and on floodplains (extra-Carpathian region) which
were frequently flooded. This comparison is made at
commune scale, thus data at the village level is compi-
led for 2008. Such an analysis is relevant in the context
of poor waste management services.

The significant decrease (Dec 2008/sept 2009 ha) in
the mountainous region is found for following commu-
nes: Borca (1.5/0.27 ha), Ceahlău (2.04/0.81 ha), Pipirig
(0.51 ha/-), Hangu (1.5/0.93 ha), Tazlău (1.075/0.15 ha),
Grințies (2.4/0.85 ha), Tarcău (1.125 /0.05 ha), Piatra
Șoimului (1/0.51 ha).

In the subcarpathian Bistrița valley, significant dif-
ferences were recorded in case of Dumbrava Roșie (4.5
/0.12 ha), Săvinești (2/0.5 ha), Zănești (5 /0.14 ha) com-
munes and the same patterns are encountered also for
floodplain of Siret river in the proximity of the Tamaseni
commune (4/0.28 ha) or floodplain of the Moldova river
for Cordun commune (2/0.59 ha). Almost constant val-
ues ​​were recorded in the villages located on the terraces
of Moldova where such dumpsites are furthest from the
river as Botești (1.03/1.3 ha) and Gherăeşti (0.28/0.29
ha). These major differences observed in the compara-
tive analysis contributes also the closure of these sites
(between the two inventories taken by the authorities,

ISSN 2282-472X (online)
AIC 2015 (154), 90-98	 97	 ISSN 0044-9733 (print)

F.C. MIHAI	 Spatial distribution of rural dumpsites parameters in Romania

Bibliografia Apostol L. e Mihai F.C. (2012) Rural
waste management: challenges and
issues in Romania, “Present
Environment and Sustainable
Development” 6 (2), pp. 105-114.

Benjamin J.V. (2011) Litter on the
Shores of Bohemia. Environmental
Justice, European Enlargement, and
Illegal Waste Dumping in the Czech
Republic. First edition. Praha, Brno:
Institute of Sociology of the Academy
of Sciences of the Czech Republic,
Masaryk University Press, 145 p. DOI:
10.5817/CZ.MUNI.M210-5733-2011.

Borrell R.J., Rodríguez F.R. E
Monedero A.L.L. (2014), Factor
analysis and geographic information
system for determining probability
areas of presence of illegal landfills,
“Ecological Indicators”, 37,
pp. 151‑160.

Breg M., Kladnik D. e Smrekar A.
(2007) Dumping sites in the
Ljubljansko polje water protection
area, the primary source of Ljubljana’s
drinking water, “Acta Geographica
Slovenica-Geografski Zbornik”, 47(1),
pp. 74-93.

Căpățînă C. e Simonescu C. M. (2008).
Management of waste in rural areas of
Gorj County, Romania.
“Environmental Engineering &
Management Journal”, 7(6),
pp. 717‑723.

Chunhui Y. e Ping Q. (2008), Provision
of Residential Solid Waste
Management Service in Rural China
China & World Economy 16 (5),
pp. 118‑128.

COUNCIL DIRECTIVE 99/31/EC of 26
April 1999 on the landfill of waste.

De Feo G., Cerrato F., Siano P. e
Torretta V. (2013). Definition of a
multi-criteria, web-based approach to
managing the illegal dumping of solid
waste in Italian villages.“
Environmental Technology”, 35,
pp. 104-114, DOI:10.1080/09593330.20
13.816328.

Gabršček, A. e Išljamović S. (2011),
Communal Waste Management: Case
study for Slovenia. “Management
– časopis za teoriju i praksu
menadžmenta”, 16(60), pp. 35-41.

ENVIRONMENTAL PROTECTION
AGENCY of NEAMT (EPA Neamţ)
Annual report on environmental status
in Neamt County, Waste Chapter,2009.

GOVERNMENT DECISION nr.
345/2005 regarding the landfill of
waste, Romania.

Guan Y.d., Du Y.h., Ji H.f., Luo A.c. e
Zhao B.w., (2012) Assessment of
Abandoned Unsanitary Landfills in
Rural Areas of Ningbo, China, Asian
Journal of Chemistry,
24(3),pp. 1185‑1190.

Karak T., Bhagat R. M. e
Bhattacharyya P. (2012), Municipal
Solid Waste Generation, Composition,
and Management: The World Scenario,
Critical Reviews in “Environmental
Science and Technology”, 42(15),
pp. 1509‑1630.

Lakshmikantha, H. (2006) Report on
waste dump sites around Bangalore,
Waste Management 26 (6),
pp. 640‑650, DOI: 10.1016/j.
wasman.2005.06.009.

Mihai F.c., Ursu A., Ichim, P. E.
Chelaru, D.a., (2013), Determining
rural areas vulnerable to illegal
dumping using GIS techniques. Case
study: Neamț County, Romania, “13th
International Multidisciplinary
Scientific GeoConference on Ecology,
Economics, Education And Legislation,
SGEM 2013, Conference Proceedings”
vol. 1, pp. 275-282.

Mihai F.C. e Lămășanu A. (2013)
Spatial analysis of dumpsites volumes
from rural territory Case study: Neamt
County, Romania, Forum Geografic.
Geographical studies and environment
protection research, 12(1) pp. 59-66,
doi:10.5775/fg.2067-4635.2013.063.i

Mihai F.C. (2012), Improper Household
Waste Disposal in Rural Territory. Case
Study: Neamt County, Romania,
“Bulletin USAMV Agriculture”, 69(2),
pp. 15-20,

Mihai F.C., Apostol L., Ghiurcă A.A,
Lămășanu A., e Bănică A. (2012),
Geographical distribution of rural
dumpsites in North-East Region from
Romania, “12th International
Multidisciplinary Scientific
GeoConference SGEM 2012,

http://apps.webofknowledge.com/OneClickSearch.do?product=WOS&search_mode=OneClickSearch&excludeEventConfig=ExcludeIfFromFullRecPage&colName=WOS&SID=3AEIQRUjzinhhbnMJ2C&field=AU&value=Breg, M
http://apps.webofknowledge.com/OneClickSearch.do?product=WOS&search_mode=OneClickSearch&excludeEventConfig=ExcludeIfFromFullRecPage&colName=WOS&SID=3AEIQRUjzinhhbnMJ2C&field=AU&value=Kladnik, D
http://apps.webofknowledge.com/OneClickSearch.do?product=WOS&search_mode=OneClickSearch&excludeEventConfig=ExcludeIfFromFullRecPage&colName=WOS&SID=3AEIQRUjzinhhbnMJ2C&field=AU&value=Smrekar, A
http://onlinelibrary.wiley.com/doi/10.1111/cwe.2008.16.issue-5/issuetoc
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:31999L0031
http://apps.webofknowledge.com/OneClickSearch.do?product=WOS&search_mode=OneClickSearch&excludeEventConfig=ExcludeIfFromFullRecPage&colName=WOS&SID=3A2DZcAefLwDZW68z1u&field=AU&value=Guan, YD
http://apps.webofknowledge.com/OneClickSearch.do?product=WOS&search_mode=OneClickSearch&excludeEventConfig=ExcludeIfFromFullRecPage&colName=WOS&SID=3A2DZcAefLwDZW68z1u&field=AU&value=Du, YH
http://apps.webofknowledge.com/OneClickSearch.do?product=WOS&search_mode=OneClickSearch&excludeEventConfig=ExcludeIfFromFullRecPage&colName=WOS&SID=3A2DZcAefLwDZW68z1u&field=AU&value=Ji, HF
http://apps.webofknowledge.com/OneClickSearch.do?product=WOS&search_mode=OneClickSearch&excludeEventConfig=ExcludeIfFromFullRecPage&colName=WOS&SID=3A2DZcAefLwDZW68z1u&field=AU&value=Luo, AC
http://apps.webofknowledge.com/OneClickSearch.do?product=WOS&search_mode=OneClickSearch&excludeEventConfig=ExcludeIfFromFullRecPage&colName=WOS&SID=3A2DZcAefLwDZW68z1u&field=AU&value=Zhao, BW

ISSN 2282-472X (online)
AIC 2015 (154), 90-98	 98	 ISSN 0044-9733 (print)

F.C. MIHAI	 Spatial distribution of rural dumpsites parameters in Romania

Conference Proceedings” vol. 5,
pp. 447-452, DOI: 10.5593/sgem2012/
s20.v5060.

Obeta M C. e Ochege F.U. (2014),
Effects of waste dumps on stream
water quality in rural areas of
southern Nigeria, “IOSR Journal of
Environmental Science, Toxicology
and Food Technology (IOSR‑JESTFT)”,
8(2), pp. 82-88.

Pasotti E., (2010). Sorting through the
Trash: The Waste Management Crisis

in Southern Italy “South European
Society and Politics”, 15(2),
pp. 289‑307, DOI:
10.1080/13608740903497733.

REGIONAL ENVIRONMENTAL
PROTECTION AGENCY of BACAU
(REPA Bacău), Annual report on
environmental status in North-East
Region, 2010.

Skoczko, I Solid waste management
on the terrain of Podlaskie Province.
(2003) National Polish Scientific

Conference on Complex and Detailed
Problems of Environmental
Engineering Book Series: Zeszyty
Naukowe Wydzialu Budownictwai i
Inzynierii Srodowiska”, 21,
pp. 249‑263.

Skourides I., Smith S.R. e Loizides M.,
(2008) Sources and factors controlling
the disposal of biodegradable municipal
solid waste in urban and rural areas of
Cyprus, Waste Management &
Research, 26(2), pp. 188‑195, DOI:
10.1177/0734242X07085756.

http://www.tandfonline.com/action/doSearch?action=runSearch&type=advanced&searchType=journal&result=true&prevSearch=%2Bauthorsfield%3A%28Pasotti%2C+E%29
http://www.tandfonline.com/loi/fses20?open=15#vol_15
http://apps.webofknowledge.com/OneClickSearch.do?product=WOS&search_mode=OneClickSearch&excludeEventConfig=ExcludeIfFromFullRecPage&colName=WOS&SID=3A2DZcAefLwDZW68z1u&field=AU&value=Skoczko, I
http://apps.webofknowledge.com/OneClickSearch.do?product=WOS&search_mode=OneClickSearch&excludeEventConfig=ExcludeIfFromFullRecPage&colName=WOS&SID=3A2DZcAefLwDZW68z1u&field=AU&value=Skourides, I
http://apps.webofknowledge.com/OneClickSearch.do?product=WOS&search_mode=OneClickSearch&excludeEventConfig=ExcludeIfFromFullRecPage&colName=WOS&SID=3A2DZcAefLwDZW68z1u&field=AU&value=Smith, SR
http://apps.webofknowledge.com/OneClickSearch.do?product=WOS&search_mode=OneClickSearch&excludeEventConfig=ExcludeIfFromFullRecPage&colName=WOS&SID=3A2DZcAefLwDZW68z1u&field=AU&value=Loizides, M

	_GoBack
	_GoBack

